Technical Document 1930 September 1990 # Specification for a Surface-Search Radar-Detection-Range Model Claude P. Hattan Approved for public release; distribution is unlimited. # **NAVAL OCEAN SYSTEMS CENTER** San Diego, California 92152-5000 J. D. FONTANA, CAPT, USN Commander R. M. HILLYER Technical Director #### ADMINISTRATIVE INFORMATION The work described in this document was performed from January 1990 to June 1990 by the Tropospheric Branch, Code 543, Naval Ocean Systems Center (NOSC), for the Naval Oceanographic Office, Stennis Space Center, Bay St. Louis, MS. Released by H. V. Hitney, Head Tropospheric Branch Under authority of J. H. Richter, Head Ocean and Atmospheric Sciences Division ## **CONTENTS** | 1.0 | INTRODUCTION | 1 | |-----|--|-----| | 2.0 | INPUTS, OUTPUTS, AND LIMITS | 2 | | | 2.1 Inputs | 2 | | | 2.2 Outputs | 3 | | | 2.3 Limits | 3 | | 3.0 | SURFACE-SEARCH RADAR-DETECTION-RANGE MODEL | 4 | | | 3.1 Radar Cross Section of Ship Targets as a Function of Aspect | 4 | | | 3.2 Radar Cross Section of Ship Targets as a Function of Height | 5 | | | 3.3 Calculations of Detection Range Using the Radar Cross-Section Models | 8 | | | 3.4 Surface-Search Detection-Range-Model FORTRAN Program | 9 | | 4.0 | TEST CASES | 12 | | 5.0 | REFERENCES | 15 | | | PPENDIX: SURFACE-SEARCH RADAR-DETECTION-RANGE-MODEL OGRAM LISTING | A-1 | | FI | GURES | | | 1. | Typical ship RCS variation with aspect | 4 | | 2. | Ship radar cross section as a function of height | 6 | | 3. | One-way propagation loss for a C-band radar for a cruiser-size target | 11 | | T. | ABLES | | | 1. | Required surface-search radar system inputs | 2 | | 2. | Required environmental inputs | 2 | | 3. | Ship target RCS weighting factors. | 7 | | 4. | Radar system test set input data | 12 | | 5. | Environmental test set input data | 12 | | 6. | Output data for Sys 1 and environment 1 | 13 | | 7. | Output data for Sys 1 and environment 2 | 13 | | 8. | Output data for Sys 1 and environment 3 | 13 | | 9. | Output data for Sys 2 and environment 1 | 13 | | 10. | Output data for Sys 2 and environment 2 | 14 | |-----|---|----| | 11. | Output data for Sys 2 and environment 3 | 14 | #### 1.0 INTRODUCTION A surface-search radar-detection-range model has been developed at the Naval Ocean Systems Center (NOSC). The model can be used to assess the effect of the environment on the performance of surface-search radar systems. Additionally, the effects of radar cross section (RCS) variability as a function of viewing angle, ship displacement, height of the ship, and range are also modeled. Two simplified ship target RCS models are combined to calculate the RCS variability. One of the simplified models provides RCS as a function of viewing angle, while the other gives the distribution of RCS as a function of height of the target vessel. Five classes of ship targets are modeled, ranging from small (patrol boats) to very large warships (aircraft carriers). Detection ranges for other ship classes can be inferred from their size relative to the ship targets that are used in the model. Environmental effects are accounted for by incorporating the U.S. Navy Oceanographic and Atmospheric Library (OAML) Standard Electromagnetic (EM) Propagation Model (Hattan, 1990) into the model. The software implementation of the model is written in ANSI Fortran 77, with MIL-STD-1753 extensions. The program provides the user with a table of expected detection ranges for the various target ship classes when the program is supplied with the proper radar system and environmental inputs. #### 2.0 INPUTS, OUTPUTS, AND LIMITS #### 2.1 INPUTS A number of radar system and environmental inputs are required to determine the detection range of a surface-search radar system. The necessary radar system parameters are given in Table 1. The required environmental inputs are provided in Table 2. The antenna beamwidth and elevation angle parameters of Table 1 are not required for an omnidirectional antenna type. The input parameters of Table 1 and 2 are identical to the required inputs of the OAML Standard EM Propagation Model, with three exceptions. The receiver/target height entry of the Standard EM Model is not used and two new inputs are required: the free-space detection range of the radar for a 1 m² target and the maximum instrumented (unambiguous) range of the radar. The radar free-space range can be calculated by using the OAML Radar Free-space Detection Range Model (Hattan, 1989) and the unambiguous range obtained from either the radar system manual or calculated by using the method described by Patterson (1988). Shorthand variable names are given for inputs that are used in equations or other tables in subsequent sections of the text. Table 1. Required surface-search radar system inputs. | • | | • | |---|-------|---| | Parameter | Units | Valid Input Range | | Frequency, f | MHz | 100.0 to 20,000.0 | | Height of Transmitting Antenna, Ht | m | 1.0 to 100.0 | | Transmitting Antenna Polarization | n/a | Horizontal, vertical, or circular | | Transmitting Antenna Type | n/a | Omnidirectional, $sin(x)/x$, cosecant-squared, height-finder, or specific-system height-finder | | Antenna Beamwidth, BW | deg | >0 to 45.0 | | Antenna Elevation Angle, μ_0 | deg | -10.0 to 10.0 | | Maximum Instrumented Range, Ri | nmi | 10 to 200.0 | | Radar Free-Space Range for | | | | 1 m ² Target, R ₁ | nmi | 1 to 1000.0 | Table 2. Required environmental inputs. | Parameter | Units | Valid Input Range | |-------------------------------|-------|-------------------| | Evaporation Duct Height, δ | m | 0.0 to 40.0 | | Surface Wind Speed, Ws | kt | 0.0 to 50.0 | | Height Array, $H_i - 2$ to 30 | | | | Elements | m | 0.0 to 10,000.0 | | M-unit Array, Mi- Each | | | | Element Corresponding to | | | | the Like-Number Height | | | | Array Element | M | 0.0 to 2000.0 | #### 2.2 OUTPUTS The only output is a table of predicted detection ranges for five ship target classes for the specified inputs of Tables 1 and 2. The target ship classes are (1) aircraft carrier, (2) cruiser, (3) destroyer, (4) frigate, and (5) patrol boat. Sample program outputs for a variety of environmental and radar system inputs are presented in section 4.0. #### 2.3 LIMITS The surface-search detection-range model described in this document will return a range value in nautical miles, limited to 200 nmi, for radar system operational parameters within the range of validity of the inputs of Table 1 and for environmental inputs within the range of validity of Table 2. #### 3.0 SURFACE-SEARCH RADAR-DETECTION-RANGE MODEL The detection of large, complex targets by a radar is difficult to model accurately. Small targets, such as small aircraft or missiles, in the far field of a radar system are usually assumed to intercept and scatter a plane wave, which is equivalent to saying that they behave as point source targets. This is generally not the case for ship targets. Ships are large and complex enough to scatter radiation that is not a plane wave, especially within the radar horizon. Large fluctuations in received signal strength as a function of range, aspect angle, target size, radar antenna height, and the propagation environment can occur, and these signal excursions are equivalent to variations in the RCS of the target vessel. Any analysis of the variations of ship target RCS generally requires that a simplified model of target shape be used. The following subsections describe two RCS models which can be combined to predict detection ranges for various classes of ship targets. One model describes the variation of RCS as a function of aspect angle. This model can be used to determine the minimum, average, and maximum detection range of a ship target by establishing the radar receiver detection threshold corresponding to each of these RCS values. A second model, which gives the height variation of RCS, allows the propagation loss for any range to be determined. #### 3.1 RADAR CROSS SECTION OF SHIP TARGETS AS A FUNCTION OF ASPECT The RCS of a ship is quite dependent on the azimuthal angle of incidence (aspect). Figure 1 is an example of a fairly typical variation of RCS with aspect as measured by Queen and Maine (1971). The polar diagram of Fig. 1 has three lines plotted which represent the 20, 50, and 80 percentile values of the RCS distribution function, inner-to-outermost curves, respectively. The RCS values are plotted in units of decibels above a 1 square-meter target (dBsm). There is an increase in RCS abeam and significant reductions in RCS at near-bow or near-stern angles of incidence, which should be expected. The fluctuations of RCS with aspect, of 10 dB or greater, can cause significant variations in detection range. Figure 1. Typical ship RCS variation with aspect. Skolnik (1974) has shown that the total radar cross section of a ship target can be related to the displacement of the vessel and the radar frequency. This relationship is given by $$\sigma = 52 f^{1/2} D^{3/2} \tag{1}$$ where f is the radar frequency in megahertz and D is the ship's displacement in kilotons. This equation was developed based on an empirical fit to values of the measured 50th percentiles of the RCS distribution function (omitting the broadside peak) on data obtained by the Naval Research Laboratory's Target Characteristics Branch. Inspection of these data indicates approximately an 8-dB excursion from this average value to the measured RCS minimums. Similarly, a 13-dB range from average to the broadside peak characterizes the maximum RCS. #### 3.2 RADAR CROSS SECTION OF SHIP TARGETS AS A FUNCTION OF HEIGHT The RCS variation shown in Fig. 1 is not solely due to the variation in total area of the ship as a function of aspect angle. There
is also a considerable variation in RCS as a function of height. The hull, superstructure, and mast/antenna areas all have different microwave reflective properties because of their shapes and sizes. The fact that the various radar reflectors are not concentrated at a single range, or orientation, further complicates the nature of the reflected wave. The reflected energy as "seen" by the radar receiver is, of course, the sum of the signals returned from the various reflecting surfaces illuminated by the radar. The basic transmission equation for a monostatic radar, from Kerr (1951), is $$\frac{P_r}{P_t} = \frac{(G\lambda)^2 \sigma F^4}{(4\pi)^3 R^4} \tag{2}$$ where P_r is the power received P_t is the power transmitted G is the antenna gain λ is the wavelength σ is the RCS of the target F is the pattern propagation factor which, is defined as the ratio of the actual electric field at R to the free-space electric field at R If there are n multiple targets at the same range, R, then the power received is the sum of the reflected energies from the various targets. If we assume that the cross sections of these n multiple targets at R are defined by $\sigma(h)$, where $\sigma(h)$ is the cross section of the target appropriate to height h, and all of the $\sigma(h)$'s are fully contained within the vertical and horizontal beamwidth of the radar, then Eq. 2 can be rewritten $$\frac{P_r}{P_t} = \frac{(G \lambda)^2 \sum_{n} \sigma(n) \overline{F(n)^4}}{(4\pi)^3 R^4}$$ (3) provided F(h) does not vary significantly across the surface of $\sigma(h)$. If F(h) does vary over the vertical extent of $\sigma(h)$, but $\sigma(h)$ is uniformly distributed across the same vertical extent, then the average F^4 , defined as $\overline{F(h)}^4$, can be used in Eq. 3 to replace $F(h)^4$. If $\sigma(h)$ is replaced by $\sigma(h)$, where w(h) represents the fractional weighting factor for the cross section represented by each $\sigma(h)$, then the summation on the right side of Eq. 3 can be replaced by $$\sum_{n} \sigma(h) F(h)^{4} = \sigma \sum_{n} w(h) \overline{F(h)}^{4}$$ (4) with the restriction that the summation over the w(h) = 1. This equation allows a ship target to be treated as if it were an ensemble of individual targets (which it is) by summing the individual contributions to the total ship RCS over the vertical extent of the ship, assuming that the variation in RCS is only a function of height. Figure 2. Ship radar cross section as a function of height. Anderson (1986) has reported on a model developed at the NOSC by Hitney that gives the RCS distribution with height above the waterline. An example produced by this model is given in Fig. 2 for a cruiser-size target. RCS is expressed as decibels above a one square-meter target per meter of height (dBsm/m). The labels at the right side of Fig. 2 indicate the area of the ship responsible for the RCS. "Hull" is used to define the area from the waterline to the top of the main deck. "Super" is the height region above the main deck, including all major radar antennas, that comprises the superstructure of the ship. "Mast" applies to those heights above the superstructure, which primarily consist of mast and whip antenna structures. These boundaries are shown by the horizontal dashed lines. Note that in this model the entire RCS of the ship is due to return from the superstructure. In reality there is some return from both the hull and the mast areas, but it is primarily the superstructure, with its many reflectors, that is the main contributor to the total RCS of the ship. Anderson (1986) has compared ranges by using the above model and one that includes a small contribution from both mast and hull areas, and the ranges are nearly identical for a wide range of environments. The distribution of RCS per unit height for other ship targets is assumed identical to that shown in Fig. 2. Table 3. Ship target RCS weighting factors. | | | | Ship Class | | | |--------------|--------|--------|------------------|--------|--------| | Height (m) | CV | CG | DD | FF | РВ | | 2.50 | | | | - | 0.0467 | | 3.50 | | | | | 0.2134 | | 4.50 | | | 0.04#4 | 0.0242 | 0.3083 | | 5.50
6.50 | | | 0.0151
0.0151 | 0.0212 | 0.2625 | | | | | | 0.0212 | 0.1045 | | 7.50 | | 0.0151 | 0.0151 | 0.0818 | 0.0245 | | 8.50 | | 0.0151 | 0.0634 | 0.0970 | 0.0151 | | 9.50 | | 0.0151 | 0.0688 | 0.1229 | 0.0151 | | 10.50 | | 0.0634 | 0.0688 | 0.1402 | 0.0074 | | 11.50 | | 0.0688 | 0.0933 | 0.1318 | 0.0025 | | 12.50 | | 0.0688 | 0.0995 | 0.1193 | | | 13.50 | | 0.0933 | 0.0995 | 0.1049 | | | 14.50 | | 0.0995 | 0.0891 | 0.0475 | | | 15.50 | | 0.0995 | 0.0847 | 0.0475 | | | 16.50 | | 0.0891 | 0.0847 | 0.0111 | | | 17.50 | 0.0180 | 0.0847 | 0.0541 | 0.0111 | | | 18.50 | 0.0180 | 0.0847 | 0.0337 | 0.0077 | | | 19.50 | 0.0436 | 0.0541 | 0.0337 | 0.0069 | | | 20.50 | 0.0821 | 0.0337 | 0.0208 | 0.0069 | | | 21.50 | 0.0821 | 0.0337 | 0.0079 | 0.0069 | | | 22.50 | 0.1113 | 0.0208 | 0.0079 | 0.0055 | | | 23.50 | 0.1186 | 0.0079 | 0.0067 | 0.0034 | | | 24.50 | 0.1151 | 0.0079 | 0.0049 | 0.0029 | | | 25.50 | 0.1010 | 0.0067 | 0.0049 | 0.0011 | | | 26.50 | 0.1010 | 0.0049 | 0.0049 | 0.0011 | | | 27.50 | 0.0645 | 0.0049 | 0.0049 | | | | 28.50 | 0.0402 | 0.0049 | 0.0049 | | | | 29.50 | 0.0402 | 0.0049 | 0.0044 | | | | 30.50 | 0.0094 | 0.0049 | 0.0024 | | | | 31.50 | 0.0094 | 0.0044 | 0.0024 | | | | 32.50 | 0.0080 | 0.0024 | 0.0022 | | | | 33.50 | 0.0058 | 0.0024 | 0.0008 | | | | 34.50 | 0.0058 | 0.0022 | 0.0008 | | | | 35.50 | 0.0058 | 0.0008 | 0.0008 | | | | 36.50 | 0.0058 | 0.0008 | 0.0000 | | | | 37.50 | 0.0052 | 0.0008 | | | | | 38.50 | 0.0032 | 0.0000 | | | | | 39.50 | 0.0028 | | | | | | 40.50 | 0.0023 | | | | | | 41.50 | 0.0017 | | | | | | 42.50 | 0.0010 | | | | | Using Hitney's RCS distribution model, it is possible to construct a table of weighting factors, w(h), for several different ship targets. Table 3 contains the weighting factors for five classes of ship targets and the height at which the factors were evaluated. The ship classes represented are a patrol boat, a frigate, a destroyer, a cruiser, and an aircraft carrier. A discrete height interval of 1 meter was used to construct the table, and the weighting factors were evaluated at the midpoint of the interval. Superstructure height measurements were obtained from Jane's Fighting Ships (1980) and represent a ship that is approximately the class average for US Navy vessels. The patrol boat is the exception, but it is representative of the Soviet 210-ton Stenka- and Osa-class boats, which are in world-wide operational use. The frigate measurements are taken from a 3400-ton Garcia-class ship, the destroyer's from the 5000-ton Farragut class, the cruiser's from the 10,110-ton Virginia class and the aircraft carrier's are from the 85,360-ton Kitty Hawk class. #### 3.3 CALCULATIONS OF DETECTION RANGE USING THE RADAR CROSS-SECTION MODELS Using the distributed targets of Table 3, it is possible to use Eq. 1, 3, and 4 to calculate the total received power, P_r , at any range, R, if F(h) is known. When P_r is equal to (or greater than) the radar receiver's signal-to-noise (detection) threshold, the target can be detected. The greatest range where this occurs corresponds to the maximum detection range for the average RCS value obtained from Eq. 1. F(h) can be obtained as a function of range by using the OAML Standard EM Propagation Model. The Standard EM Propagation Model returns the pattern propagation factor, F, in decibels, for user-specified geometric, environmental and EM system inputs. F accounts for all of the propagation effects on the radar system. Assuming that the average value of F(h) is constant over a reasonably small height interval of the target vessel, Eq. 4 can be used to sum the contributions from each individual height element by using the weighting factors obtained from Table 3. The average value of F(h) is evaluated at the same height as the weighting factors of Table 3. By a proper selection of the range, R, the actual detection range for any ship target can be determined in an iterative manner. The radar system detection threshold is determined from the free-space detection range input of Table 1. This input is based on the detection of a 1 square-meter target, but can be scaled to the actual size target by using the following relationship (Kerr, 1951): $$R_{fs} = R_1 \, \sigma^{1/4} \tag{5}$$ where R_{fs} is the radar free space range for the desired target cross section, R_1 is the radar free-space range for a 1 square-meter target, and σ is the average target cross section from Eq. 1. R_{fs} can be used to determine the equivalent one-way propagation loss that the radar can sustain and still detect the target. The one-way propagation loss (detection threshold), in decibels, for the average RCS of the ship target is obtained by using the following equation (Kerr, 1951): $$L_{avg} = 32.44 + 20\log(f) + 20\log(R_{fs}) \tag{6}$$ where f is the radar frequency in megahertz and R_{fs} is in kilometers. The actual one-way propagation loss, L, at any range can be determined by using the following equation (Kerr, 1951): $$L = 32.44 + 20\log(f) + 20\log(R) - 20\log(F) \tag{7}$$ The greatest range where $L_{avg} = L$ is the actual detection range of the desired target. Substituting the summation of Eq. 4 into Eq. 7 yields $$L = 32.44 + 20 \log(f) + 20 \log(R) - 5 \log \left[\sum_{n} w(h) \overline{F(h)^4} \right]$$ (8) Equation 8 is the most useful form of the loss equation to determine the detection range (i.e., where $L = L_{avg}$). Equation 8 can be used to determine the minimum and maximum detection ranges as a function of aspect for ship targe also. Since the broadside maximum of the RCS distribution function is approximately 13 dB greater than the average RCS, the maximum detection threshold is given by $$L_{\max} = L_{avg} + 13 \tag{9}$$ Similarly, the minimum RCS of the ship is 8 dB (at near-bow or near-stern angles) less
than the average value, so that the detection threshold is $$L_{\min} = L_{avg} - 8 \tag{10}$$ Since L_{max} is greater than L_{avg} , the corresponding detection range will also be greater, and it follows that L_{min} will yield a shorter detection range. #### 3.4 SURFACE-SEARCH DETECTION-RANGE-MODEL FORTRAN PROGRAM The surface-search radar-detection-range model is implemented in a program called SSRDRT. SSRDRT is written in ANSI Fortran 77 with the allowable MIL-STD-1753 extensions. SSRDRT calculates three detection ranges for each of the five ship targets of Table 3 for the specified EM system and environmental parameters of Table 1 and Table 2. To use SSRDRT, the operator must compile and link the routines that constitute the program. A complete list of all subroutines is included in the appendix. The subroutines are listed in alphabetical order following lists of the MAIN and SSRDRT routines, the TARGET block data, and the common block "include" files. No EM system or environmental libraries are supplied with SSRDRT, though a limited number of environmental and EM system data sets for test purposes are listed in section 4.0. A demonstration program, MAIN, which acts as a driver for the SSRDRT program is included to demonstrate the use of the program. The driver simply calls SSRDRT to initiate the program. In addition to MAIN, several subroutines allow the operator to enter environmental and EM system data from the keyboard or files. These subroutines, SYSFIL, ENVFIL, ENVINP, and SYSINP, are not intended as part of the SSRDRT program, but are only for use in verifying the correct operation of the SSRDRT program. Another routine, PRNRNG, is similarly included. PRNRNG prints a table of the range values, obtained from SSRDRT, for each of the five targets and the three detection thresholds for each target. All but five of the subroutines that constitute SSRDRT are subroutines that are part of the OAML Standard EM Propagation Model, FFACTR. The operation of these subroutines is documented elsewhere (Hattan, 1990) and will not be explained in any great depth here. Since SSRDRT uses a single set of environmental and EM system inputs for determining the detection ranges of the five targets, FFACTR was modified by placing the ANTPAR, DCONST, GETK, MPROF, and OPCNST subroutine calls in SSRDRT. This was suggested by the FFACTR documentation to avoid redundant subroutine calls. The operational sequence of SSRDRT is detailed in the following paragraphs. The MAIN program calls ENVINP and SYSINP to allow the operator to enter the environmental and radar parameters of Table 1 and Table 2. Subroutine TARGET contains the block data for the five ship targets' RCS weighting factors and heights of Table 3 and an array of the target ships' tonnage to the 3/2 power. Once these parameters have been entered, SSRDRT is called. SSRDRT initializes the FFACTR program constants by calling, in order, the MPROF, GETK, ANTPAR, OPCNST, and DCONST subroutines. After the constants have been initialized, subroutine RTLOOP is called to determine the detection ranges for each of the targets and thresholds. When the detection ranges have been calculated, RTLOOP terminates and returns to SSRDRT, which then returns to MAIN. MAIN then calls PRNRNG to print the range values. The program is then terminated. RTLOOP is the subroutine which implements Eq. 8 to build the surface-search radar-detection-range table. The subroutine is essentially composed of two nested DO loops. The outer loop is the controlling loop for the five targets and the inner loop calculates the detection range for the three detection thresholds, L_{\min} , L_{avg} , and L_{\max} , as a function of target aspect angle. RTLOOP calculates the threshold values, L_{\min} , etc., for the individual ship targets. RTLOOP also calls subroutine RARRAY to build a three-element array for each target, which is used in a search scheme to minimize the time necessary to determine the detection range. The first element is 370 km (200 nmi), the maximum range allowed; the second is the minimum range at which the diffraction field calculations are valid, r_d ; and the third is the range to the end of the optical interference region, r_0 . r_0 is determined by a call to the FFACTR subroutine OPLIMIT. r_d and r_0 are computed by using the height closest to the median value of the target RCS obtained from Table 3 (15.5 meters for the cruiser). This height is very nearly 1/3 of the superstructure height difference above the main deck, as shown in Fig. 2. These ranges only approximate the overall behavior of the target, but are useful in shortening the search time. The one-way propagation loss of Eq. 8 is obtained by referencing the FLOOP subroutine for each of the three ranges from RARRAY. Subroutine FLOOP performs the summation of Eq. 4 at any range, R, by iteratively calling the FFACTR subroutine for each target height of Table 3. The returned value of F, in decibels, from FFACTR is converted to a pure number, raised to the fourth power, multiplied by the appropriate weighting factor and summed over the height range of the superstructure. The threshold loop of RTLOOP is used to determine the actual detection range for each of the three thresholds, starting with Lmin. This is done by comparing the one-way propagation loss from Eq. 8 at a range, R, to the applicable threshold. R is decreased, in steps, from the maximum range of 370 km (200 nmi) to r_d to r_o , and from r_o in 1-km steps. At each step, the propagation loss from Eq. 8 is compared to the threshold value. If the threshold at any range R is greater than, or equal to, the one-way loss, then the actual detection range is greater than, or equal to, R. Once the threshold exceeds the one-way loss, the exact detection range is determined by iteratively halving the difference between the two range values that bound the threshold until the range difference between iteration steps is less than 0.1 km. When this occurs, the last range used is declared the detection range for that threshold, and this value is stored in an array to be printed when all five targets have been processed. This procedure is then repeated for the other two thresholds and repeated again for the other ship targets. A minimum range of 5.0 km (2.7 nmi) is the shortest range allowed as a valid detection range for any threshold or target. Additionally, all calculated detection ranges are limited to the maximum instrumented range of the radar. Figure 3 illustrates several one-way propagation-loss plots from Eq. 8 for a C-band (5600 MHz) radar and the cruiser-class target of Table 3. Figure 3 plots propagation loss versus range for the three different environmental conditions: a standard atmosphere, a 10-meter evaporation duct, and a 300-meter surface-based duct. The radar antenna height is 30.5 meters, the free-space range for a 1 square-meter target is 17.3 nmi, and the maximum instrumented range is 125 nmi. The detection range for each of the various thresholds occurs at the range where the propagation-loss curve crosses the horizontal threshold line. A propagation-loss plot for a point-source target (dotted line) located at 15.5 meters and a standard atmosphere is also included for comparison. Within the optical interference region, the point-source target has deep multipath nulls which the distributed target does not have, a consequence of averaging over the superstructure of the ship. r_0 and r_d for the 15.5-meter target height are plotted for reference. The effect of the environment on detection range is quite evident. The detection range is dramatically increased for both the evaporation duct and the 300-meter surface-based duct. In the latter case, the target should be detected to the maximum instrumented range of the radar for all detection thresholds. Figure 3. One-way propagation loss for a C-band radar for a cruiser-size target. #### 4.0 TEST CASES A number of radar system and environmental inputs are required to determine detection ranges for surface search radar systems. Table 4 lists radar system parameters for two test case systems, Sys 1 and Sys 2, which are used to verify the proper operation of the SSRDRT program. Three different environmental test case conditions, Env1 through Env3, are listed in Table 5. The variable names of sections 2.0 and 3.0 are used in the tables. The environment of Env1 corresponds to a standard atmosphere M-unit profile, a 0-meter evaporation duct height, and 10 knots of wind. Env2 uses the same M-unit profile as Env1, but the wind speed is 0 knots and a 10-meter evaporation duct is present. Env3 has an M-unit profile that contains a 100-meter surface-based duct, a 0-meter evaporation duct, and 5 knots of wind. Both of the radar system test cases use each of the environments. Table 4. Radar system test set input data. | Parameter | Sys1 | Sys2 | |---------------|------------|------------| | f, MHz | 5600.0 | 9525.0 | | H_t , m | 30.5 | 24.4 | | R_1 , nmi | 17.3 | 12.3 | | R_i , nmi | 125.0 | 125.0 | | Polarization | Horizontal | Horizontal | | Antenna Type | Sin(x)/x | Sin(x)/x | | BW, deg | 12.0 | 18.0 | | μ_o , deg | 0.0 | 0.0 | Table 5. Environmental test set input data. | Parameter | Env1 | Env2 | Env3 | |---|-------------------|-------------------|------------------| | W ₅ m
H ₁ , M ₁ ;
H ₂ , M ₂ (m, M)
H ₃ , M ₃ (m, M)
H ₄ , M ₄ (m, M)
H ₅ , M ₅ (m, M) | 0.0 | 10.0 | 0.0 | | H_1, M_1 | 10.0 | 0.0 | 5.0 | | $H_2, M_2, (m, M)$ | (0.0, 339.0) | (0.0, 339.0) | (0.0, 350.0) | | $H_3, M_3, (m, M)$ | (1000.0, 457.0) | (1000.0, 457.0) | (270.0, 381.9) | | H_4, M_4 (m, M) | (10,000.0,1519.0) | (10,000.0,1519.0) | (300.0, 340.0) | | $H_5, M_5, (m, M)$ | n/a |
n/a | (1000.0, 422.6) | | , (m, M) | n/a | n/a | (10,000.0,1484.6 | Tables 6 through 11 list the expected output data for the different radar/environmental test cases. The outputs, in nautical miles, are listed to the nearest 0.1 nmi, and the SSRDRT program is considered to be operating correctly if the output is within 0.1 nmi of the value listed in the appropriate table. Table 6. Output data for Sys 1 and environment 1. | | D | etection Range | (nmi) | |-------------|---------|----------------|---------| | Target | Minimum | Average | Maximum | | Carrier | 25.3 | 28.0 | 32.4 | | Cruiser | 21.7 | 24.3 | 28.7 | | Destroyer | 20.6 | 23.2 | 27.5 | | Frigate | 18.8 | 21.4 | 25.7 | | Patrol Boat | 12.9 | 15.3 | 19.5 | Table 7. Output data for Sys 1 and environment 2. | | D | etection Range | (nmi) | |-------------|---------|----------------|---------| | Target | Minimum | Average | Maximum | | Carrier | 39.8 | 46.6 | 58.0 | | Cruiser | 32.0 | 38.9 | 50.0 | | Destroyer | 29.5 | 36.3 | 47.5 | | Frigate | 27.2 | 34.2 | 45.2 | | Patrol Boat | 15.2 | 22.0 | 33.4 | Table 8. Output data for Sys 1 and environment 3. | | D | etection Range | (nmi) | |-------------|---------|----------------|---------| | Target | Minimum | Average | Maximum | | Carrier | 125.0 | 125.0 | 125.0 | | Cruiser | 125.0 | 125.0 | 125.0 | | Destroyer | 122.9 | 125.0 | 125.0 | | Frigate | 97.1 | 125.0 | 125.0 | | Patrol Boat | 21.8 | 68.6 | 125.0 | Table 9. Output data for Sys 2 and environment 1. | | Detection Range (nmi) | | | | |-------------|-----------------------|---------|---------|--| | Target | Minimum | Average | Maximum | | | Carrier | 24.0 | 26.3 | 30.1 | | | Cruiser | 20.7 | 23.0 | 26.9 | | | Destroyer | 19.5 | 21.9 | 25.7 | | | Frigate | 17.9 | 20.2 | 24.1 | | | Patrol Boat | 12.2 | 14.4 | 18.2 | | Table 10. Output data for Sys 2 and environment 2. | | Do | etection Range | (nmi) | |-------------|---------|----------------|---------| | Target | Minimum | Average | Maximum | | Carrier | 60.1 | 72.7 | 93.6 | | Cruiser | 48.6 | 60.9 | 81.5 | | Destroyer | 44.8 | 57.0 | 77.5 | | Frigate | 42.4 | 54.6 | 75.0 | | Patrol Boat | 26.5 | 37.9 | 57.6 | Table 11. Output data for Sys 2 and environment 3. | Target | Detection Range (nmi) | | | |-------------|-----------------------|---------|---------| | | Minimum | Average | Maximum | | Carrier | 125.0 | 125.0 | 125.0 | | Cruiser | 125.0 | 125.0 | 125.0 | | Destroyer | 93.3 | 125.0 | 125.0 | | Frigate | 73.8 | 125.0 | 125.0 | | Patrol Boat | 18.4 | 52.1 | 125.0 | #### 5.0 REFERENCES - Anderson, K.D., "Surface-Search Radar Performance in the Evaporation Duct: Global Predictions," Naval Ocean Systems Center Technical Report 923, Revision A, San Diego, CA, May 1986. - Hattan, C.P., "Specification for Radar Free-Space Detection Range and Free-Space Intercept Range Calculations," Naval Ocean Systems Center Technical Document 1598, San Diego, CA, July 1989. - Hattan, C.P., "Specification for a Standard Electromagnetic Propagation Model," Naval Ocean Systems Center Technical Document 1772, San Diego, CA, June 1990. - Jane's Fighting Ships 1980-81, John Moore, ed., S. Low, Marston and Co., Ltd., London, 1980. - Kerr, D.E., Propagation of Short Radio Waves, McGraw-Hill Book Company, Inc., New York, 1951. - Patterson, W.L., "Effective Use of the Electromagnetic Products of TESS and IREPS," Naval Ocean Systems Technical Document 1369, San Diego, CA, October 1988. - Queen, F.D. and E.E. Maine, "Radar Cross Sections of Surface Ships at Grazing Incidence," Naval Research Laboratory Report 7388, November 18, 1971. (Distribution limited to U.S. Government agencies.) - Skolnik, M.I., "An Empirical Formula for the Radar Cross Section of Ships at Grazing Incidence," IEEE Trans. Aerospace and Electronic Systems, March 1974. ## Appendix SURFACE-SEARCH RADAR-DETECTION-RANGE-MODEL PROGRAM LISTING | С | | | | | | |-------------------|---|-------------|---|--|--| | С | C ************************************ | | | | | | С | | | | | | | С | • • | | | | | | С | · · · · · · · · · | | the Surface Search Radar Detection Range | | | | С | Table (SSRDRT) program. Main allows the operator to input | | | | | | С | • | | | | | | C | • | | | | | | C | | | | | | | C | the Envine, | , ENVIIL, S | ising, sistic and grand programs. | | | | C | | | | | | | c
c | INPUTS: | VARIABLE | VARIABLE DESCRIPTION (VALID RANGE, UNITS) | | | | - | EM SYSTEM: | freq | SYSTEM FREQUENCY (100 - 20000 MHz) | | | | c | | ht | TRANSMITTER ANTENNA HEIGHT (1 - 100 m) | | | | c | | fsrng | RADAR FREE SPACE RANGE FOR 1 SQ. m TARGET | | | | С | | J | IN nmi. (1 - 1000 nmi) | | | | С | | rinst | MAXIMUM INSTRUMENTED RANGE OF RADAR, nmi | | | | С | | | IN nmi. (10 -200 nmi) | | | | С | | polar | ANTENNA POLARIZATION (HORIZONTAL = "H", | | | | С | | | VERTICAL = "V", CIRCULAR = "C") | | | | С | | antype | ANTENNA TYPE (OMNIDIRECTIONAL = "O", | | | | С | | | SIN(X)/X = "S", $COSECANT-SQUARED = "C"$, | | | | С | | | GENERIC HT-FINDER = "H") | | | | С | | bwidth | ANTENNA BEAM WIDTH (.5 - 45 DEG) | | | | ¢ | | elevat | ANTENNA ELEVATION ANGLE (-10 - +10 DEG) | | | | С | | | (O DEGREES IS HORIZONTAL, NORMAL POINTING | | | | С | | | ANGLE FOR SHIPBOARD RADAR SYSTEMS) | | | | С | | | | | | | c ENVIRONMENTAL: | | | | | | | С | | delta | EVAPORATION DUCT HEIGHT (0 - 40 m) | | | | C | | - | HEIGHT ARRAY IN METERS - UP TO 30 ELEMENTS | | | | С | | munits(i) | M-UNIT ARRAY CORRESPONDING TO HEIGHT ARRAY | | | | С | | wind | WIND SPEED (0 - 50 KNOTS) | | | | С | | | | | | | c PROGRAM OUTPUT: | | | | | | | С | | rng(5,3) | ARRAY OF RANGES FOR 5 CLASSES OF SHIP TARGETS | | | | С | | | AND THREE RADAR CROSS-SECTIONS FOR EACH OF | | | | С | | | THE TARGETS. THE CROSS SECTION VARIATIONS | | | | С | | | REPRESENT DIFFERENT VIEWING ASPECT. | | | | С | | | | | | С ``` include 'envsys.common' include 'ffac.common' include 'surf.common' real*4 dmdh(32), hmrs(32) integer*2 ntot C С Enter the environmental and EM system parameters. С С call envinp(DELTA, HEIGHT, MUNITS, WIND, NMAX) call sysinp(FREQ, HT, FSR1SM, RINST, POLAR, ANTYPE, 1 BWIDTH, ELEVAT) C Calculate surface-search range tables. С C call ssrdrt С Print range table values. C C call prnrng C С END С c Subroutine SSRDRT c SSRDRT is used to calculate a table of detection ranges for a c given radar system and environmental propagation condition. A c table of detection ranges will be calculated for 5 ship targets: c an aircraft carrier, a cruiser, a destroyer, a frigate and a c patrol boat. Three ranges will be calculated for each target, c the ranges correspond to the radar-cross section fluctuations c as a function of viewing angle (aspect). c Variable: Description: С Critical angle - 1st angle not trapped in a С alphac surface-based duct. C antbwr Antenna beam width in radians. С antelr Antenna elevation angle in radians. C antfac Antenna pattern constant. C 0 - omnidirectional С antype Antenna type: C C - cosecant-squared H - generic height-finder С C S - \sin(x)/x bwidth Antenna beam width in degrees. C Diffraction field constant in dB. dffac C dMdh Array containing M-unit gradients. C elevat Antenna elevation angle in degrees. C ``` ``` elmaxr Maximum elevation angle in radians. С frea Radar system frequency in MHz. C fzt Height-gain for the transmitter height, in dB. C ht Transmitter antenna height in m. C height Array containing environmental input height values С corresponding to the Munits array. C Height array containing the elements of the height C hmrs array and ht. C Munits Array containing the environmental input M-unit values. C C nmax Maximum number of layers in the height & Munit arrays. ntot Maximum number of layers in the hmrs & dMdh arrays. С С patrfac Antenna pattern constant. rk Effective earth radius factor. C sbdht Height of the surface-based duct in meters. С C C subroutine ssrdrt С include 'envsys.common' include 'ffac.common' include 'surf.common' real*4 dmdh(32), hmrs(32) integer*2 ntot C Test input profile for surface-based ducts, calculate C С critical angle and provide dMdh, hmrs arrays. C call mprof(height, Munits, ht, NMAX, ALPHAC, DMDH, HMRS, 1 SBDHT, NTOT) C Calculate the effective earth radius factor C C call getk(alphac, dMdh, hmrs, ntot, ht, RK) C C Initialize antenna parameters. call antpar(antype, bwidth, elevat, ANTBWR, ANTELR, ANTFAC, 1 ELMAXR, PATRFAC) С Calculate diffraction and optical region constants. С C call openst C call dconst IF (sbdht .EQ. 0.0) THEN call hgain(ht, FZT) dffac = dffac - fzt END IF C ``` ``` С Calculate surface-search range tables. C call rtloop C С END TARGET block data statements С C Target contains the data for the target height (hgt) and weight С (wgt) arrays. Also the target vessel class displacement in С c kilotons to the 3/2 power. С VARIABLE: DESCRIPTION: C disp Target vessel displacement in kilotons, raised to С С the 3/2 power. Array containing the height intervals to be used in hgt(i,j) С С a piecewise integration of the received power from each of the selected target vessels, m. С ielem Maximum number of elements for each of the selected С target classes. C С wgt(i,j) Weighting factor array, each element corresponding to С a like-numbered height array element. The sum of the i-elements of wgt(*,i) is equal to 1.0, for each С С target. c C BLOCK DATA target С С include 'surf.common' C С DATA disp /788.65, 32.15, 11.18, 6.27, 0.0962/ DATA ielem /26, 31, 31, 22, 10/ C С Target height and weight array data for Kitty Hawk class CV. С С DATA (hgt(1,i), i=1,26)/17.50, 18.50, 19.50, 20.50, 21.50, 2 22.50, 23.50, 24.50, 25.50, 26.50, 3 27.50, 28.50, 29.50, 30.50, 31.50, 4 32.50, 33.50, 34.50, 35.50, 36.50, 5 38.50, 39.50, 40.50, 41.50, 37.50, 42.50/ DATA (wgt(1,i), i=1,26)/0.0180, 0.0180, 0.0436, 0.0821, 0.0821, 0.1113, 0.1186, 0.1151, 0.1010, 0.1010, 3 0.0645, 0.0402, 0.0402, 0.0094, 0.0094, 4 0.0080, 0.0058, 0.0058, 0.0058, 0.0058, ``` ``` 0.0052, 0.0028,
0.0028, 0.0017, 0.0010, 5 6 0.0010/ С Target height and weight array data for a Virginia class CG. С С DATA (hgt(2,i), i=1,31)/7.50, 8.50, 9.50, 10.50, 11.50, 2 12.50, 13.50, 14.50, 15.50, 16.50, 3 17.50. 18.50, 19.50, 20.50, 21.50, 4 22.50, 23.50, 24.50, 25.50, 26.50, 29.50, 30.50, 31.50, 5 27.50, 28.50, 6 32.50, 33.50, 34.50, 35.50, 36.50, 7 37.50/ DATA (wgt(2,i), i=1,31)/0.0151, 0.0151, 0.0151, 0.0634, 0.0688, 0.0688, 0.0933, 0.0995, 0.0995, 0.0891, 3 0.0847, 0.0847, 0.0541, 0.0337, 0.0337, 0.0208, 0.0079, 0.0079, 0.0067, 0.0049, 4 5 0.0049, 0.0049, 0.0049, 0.0049, 0.0044, 6 0.0024, 0.0024, 0.0022, 0.0008, 0.0008, 0.0008/ C Target data for a Farragut class DD. C С DATA (hgt(3,i), i=1,31)/5.50, 6.50, 7.50, 8.50, 9.50, 2 10.50, 11.50, 12.50, 13.50, 14.50, 3 15.50, 16.50, 17.50, 18.50, 19.50, 4 21.50, 22.50, 20.50, 23.50, 24.50, 5 25.50, 26.50, 27.50, 28.50, 29.50, 6 30.50. 31.50, 32.50, 33.50, 34.50, 7 35.50/ DATA (wgt(3,i), i=1,31)/0.0151, 0.0151, 0.0151, 0.0634, 0.0688, 0.0688, 0.0933, 0.0995, 0.0995, 0.0891, 3 0.0847, 0.0847, 0.0541, 0.0337, 0.0337, 4 0.0208, 0.0079, 0.0079, 0.0067, 0.0049, 5 0.0049, 0.0049, 0.0049, 0.0049, 0.0044, 6 0.0024, 0.0024, 0.0022, 0.0008, 0.0008, 0.0008/ C С Target data for an Garcia class FF. С DATA (hgt(4,i), i=1,22)/5.50, 6.50, 7.50, 8.50, 9.50, 2 10.50. 11.50, 12.50, 13.50, 14.50, 3 16.50, 17.50, 18.50, 15.50, 19.50, 4 20.50. 21.50. 22.50, 23.50, 24.50, 25.50, 26.50/ DATA (wgt(4,i), i=1,22)/0.0212, 0.0212, 0.0818, 0.0970, 0.1229, 2 0.1402, 0.1318, 0.1193, 0.1049, 0.0475, 3 0.0475, 0.0111, 0.0111, 0.0077, 0.0069, 4 0.0069, 0.0069, 0.0055, 0.0034, 0.0029, ``` ``` 5 0.0011, 0.0011/ С Target data for an OSA class patrol boat. С С DATA (hgt(5,i), i=1,10)/2.50, 3.50, 4.50, 5.50, 6.50, 7.50, 8.50, 9.50, 10.50, 11.50/ DATA (wgt(5,i), i=1,10)/0.0467, 0.2134, 0.3083, 0.2625, 0.1045, 0.0245, 0.0151, 0.0151, 0.0074, 0.0025/ С С END С 'envsys.common' include file С C EM system parameter common blocks С С common / emsystem / freq, hr, ht / emsystem / polar, antype, bwidth, elevat C Environmental parameter common blocks C C / delta, height, Munits, nmax, wind common / enviro C real*4 delta, height(30), Munits(30), wind real*4 freq, ht, hr, bwidth, elevat character*1 antype, polar integer*2 nmax C С 'ffac.common' include file С С common / comffactr / ae, ae2, aeth, alpha, alphac, antbwr common / comffactr / antelr, antfac, atten common / comffactr / cl, c2 ,c3 ,c4 ,c5, c6, c7 common / comffactr / del, dffac, difac, elmaxr, exloss common / comffactr / fsterm, hbar, hbfreq, hdif, hmin, h1 common / comffactr / h2, horzn1, patd, patrfac, rk, rkmin common / comffactr / rnimag, rnreal, rsdfac, rsubd, sbdht common / comffactr / thefac, twoae, zfac, zmax real*4 ae, ae2, aeth, alpha, alphac, antbwr, antelr, antfac, atten, c1, c2, c3, c4, c5, c6, c7, del, dffac, difac, 1 2 elmaxr, exloss, fsterm, hbar, hbfreq, hdif, hmin, horzn1, h1, h2, patd, patrfac, rk, rkmin, rnimag, 3 rnreal, rsdfac, rsubd, sbdht, thefac, twoae, zfac, zmax C C ``` 'surf.common' include file С ``` common / target / ielem(5), disp(5), hgt(5,31), wgt(5,31) common / radar / fsrlsm, rinst common / range / rng(3,5) real*4 disp, fsrlsm, hgt, rng, rinst, wgt integer*2 ielem C Subroutine ANTPAR C C c ANTPAR is used to intitialize antenna parameters for use in С calculating antenna pattern factors. Description: c Variable: С Antbwr Antenna beam width in radians. C Antelr Antenna elevation angle in radians. C С Antfac Antenna pattern constant. Antenna type: 0 - omnidirectional C Antype S - Sin(x)/x С С C - Cosecant-squared H - generic Height-finder C Bwidth Antenna beam width, degrees. C С Elevat Antenna elevation angle, degrees. С Elmaxr Maximum angle in main beam of antenna, radians. Patrfac Pattern factor constant for Sin(x)/x antennas, С С used to calculate Elmaxr for Sin(x)/x antennas. c SUBROUTINE antpar(antype, bwidth, elevat, ANTBWR, ANTELR, ANTFAC, 1 ELMAXR, PATRFAC) C C real*4 antbwr, antelr, antfac, amax, bwidth, elmaxr, elevat, pi, patfac, patrfac character*1 antype C PI = 3.14159 С Convert beam width and elevation angle to radians. antbwr = 1.745e-2*bwidth antelr = 1.745e-2*elevat elmaxr = 1.047 IF (antype .NE. "O") THEN IF (antype .EQ. "C") THEN Cosecant-squared antenna pattern constants. C elmaxr = antelr + .78525 antfac = SIN(antbwr) ELSE IF ((antype .EQ. "S").OR.(antype .EQ. "H"))THEN ``` C ``` Sin(x)/x and height-finder antenna pattern constants. C antfac = 1.39157/SIN(antbwr/2.0) amax = PI/antfac patrfac = -ATAN(amax/SQRT(1.0 - amax*amax)) IF (antype .EQ. "S") elmaxr = antelr - patrfac END IF END IF END IF RETURN END С c Subroutine ANTPAT c ANTPAT returns the antenna pattern factor for a given angle and antenna type. С С c Variable: Description: alpha Direct ray launch angle, radians. С antbwr Antenna beam width in radians. С antelr Antenna elevation angle in radians. C Pattern constant. antfac С The angle for which the pattern factor is desired. С angle antype Antenna pattern type: 0 - omnidirectional С С S - \sin(x)/x C - cosecant-squared H - generic height-finder С patfac The antenna pattern factor for the given angle. С patrfac Pattern constant. C С С SUBROUTINE antpat(antype,alpha,antbwr,antelr,antfac,patrfac, 1 angle, PATFAC) C С real*4 alpha, alpha0, antbwr, antelr, antfac, angle, apat, patfac, patrfac, ufac character*1 antype С patfac = 1.0 IF (antype .NE. "O") THEN Antenna types other than omni require calculation. IF ((antype .EQ. "H").AND.(alpha .GT. antelr)) THEN alpha0 = alpha ELSE alpha0 = antelr END IF apat = angle - alpha0 IF (antype .EQ. "C") THEN C Cosecant-squared antenna type. ``` ``` patfac = AMIN1(1.0, AMAX1(0.03, 1.0 + apat/antbwr)) IF (apat.GT.antbwr) patfac = SIN(antbwr)/SIN(ABS(apat)) ELSE C SIN(X)/X antenna type. IF (apat .NE. 0.0) THEN IF ((angle .LE. alpha0+patrfac).OR. (angle .GE. alpha0-patrfac)) THEN 1 Antenna pattern is limited to main lobe only. C patfac = 0.03 ELSE Sin(x)/x calculation. C ufac = antfac*SIN(apat) patfac = AMIN1(1.0, AMAX1(0.03, SIN(ufac)/ufac)) END IF END IF END IF END IF RETURN END C c Subroutine DCONST c DCONST initializes variables for the diffraction and troposcatter c region routines. Description: c Variable: Evaporation duct model temporary variable. С arg Diffraction region attenuation rate in dB/km. atten C Evaporation duct constants for height-gain function. c1 - c7 C del Scaled evaporation duct height (delta * zfac). C Evaporation duct height, m. delta C dffac Diffraction field constant in dB. C fmax Evaporation duct model temporary variable. C EM system frequency in MHz. C freq fsterm Free-space loss term, dB. С Evaporation duct excitation factor in dB. gamma hmin Minimum allowable height, m. C Evaporation duct range scale factor. rfac rk Effective earth radius factor. С Minimum rk used for calculation of diffraction field rkmin С minimum range, rsubd. C rsdfac Constant used for calculation of rsubd, km. C sbdht Surface-based duct height, m. C C zfac Evaporation duct height scale factor. Evaporation duct height variable. Height where the C zmax two different equations for the height-gain factors С must be equal (del >= 10.25 \text{ meters}). C C ``` SUBROUTINE dconst ``` С С real*4 arg, fmax, gamma, rfac, slope C include 'ffac.common' include 'envsys.common' С С IF (sbdht .GT. 0.0) THEN С Surface-based duct model. С del = 0.0 hmin = 1.0 atten = 0.0 dffac = fsterm С ELSE The following terms are for NOSC evap duct model. C С rfac = 0.04705 * freq**(1./3.) zfac = 0.002214 * freq**(2./3.) hmin = 1.0 del = AMIN1(delta * zfac, 23.3) IF (del .GE. 10.25) THEN Constants for scaled evap. duct heights >= 10.25 meters. c1 = -0.1189 * del + 5.5495 c3 = 3./2. c2 = 1.3291 * SIN(0.218 * (del-10.0)**0.77) + 0.2171*ALOG(del) c2 = c2 * 4.72**(-c3) c4 = 87.0 - SQRT(313.29 - (del - 25.3)**2) zmax = 4.0 * EXP(-0.31*(del - 10.0)) + 6.0 arg = c2 * zmax**c3 slope = 4.72 * c1 * c2 * c3 * SQRT(zmax) / TAN(arg) c7 = 49.4 * EXP(-0.1699*(del - 10.0)) + 30.0 fmax = c1 * ALOG(SIN(arg)) + c4 - c7 c6 = (zmax/4.72) * slope / fmax c5 = fmax / zmax**c6 ELSE Constants for scaled evap. duct heights <= 10.25 meters. С c2 = SQRT(40623.61 - (del + 4.4961)**2) - 201.0128 c1 = (-2.2 * EXP(-0.244*del) + 17.0)*4.72**(-c2) c4 = SQRT(14301.2 - (del + 5.32545)**2) - 119.569 c3 = (-33.9 * EXP(-0.5170001*del) - 3.0)*4.72**(-c4) c5 = 41.0 * EXP(-0.41*del) + 61.0 END IF atten = 92.516 - SQRT(8608.7593 - (del - 20.2663)**2) IF (atten .LT. 0.0009) atten = 0.0009 ``` ``` atten = atten * rfac IF (del .LE. 3.8) gamma = 216.7 + del * 1.5526 IF (del .GT. 3.8) gamma = 222.6 - (del - 3.8) * 1.1771 dffac = 51.1 + gamma + 10.0 * ALOG10(rfac) END IF С Constants used to calculate rsubd, the range at which С the diffraction field solutions are valid. С C rkmin = AMAX1(rk, 1.3333) rsdfac = 230.2 * (rkmin**2 / freq)**(1.0/3.0) С RETURN END c Subroutine DIFF C c Subroutine DIFF returns the diffraction field propagation factor as a function of range. c VARIABLES: DESCRIPTION: NOSC model attenuation rate in dB/km С atten С delta Evaporation duct height in meters dfloss С - 20*LOG(F), where F is the propagation factor dloss Diffraction field strength in dB С С dif Temporary variable difac С NOSC evaporation duct model constant diffe С NOSC evaportion duct model loss in dB С exloss Antenna loss for lowest angle in optical region (dB) C Range in km С tloss Troposcatter loss from Tropo Subroutine in dB С С SUBROUTINE diff(r, DFLOSS) C C real*4 dif, dfloss, dloss, diffe, r, tloss, tlr include 'ffac.common' include 'envsys.common' С tlr = 10.0*ALOG10(r) IF (sbdht .EQ. 0.0) THEN Calculate the evaporation duct loss. С dloss = difac + tlr + atten*r Calculate the surface based duct loss. dloss = difac + 2.0*tlr END IF ``` ``` dloss = dloss + exloss C Calculate troposcatter loss and compare to dloss. If the C С difference is +/- 18 dB add the two fields togather. C call tropo(r,tloss) dif = dloss - tloss IF (dif ,GE, 18.0) THEN Troposcatter field dominates. C dloss = tloss ELSEIF (dif .GE. -18.0) THEN Add troposcatter and diffractions
fields togather. С dloss = dloss - 10.0*ALOG10(1.0 + 10.0**(dif/10.0)) END IF C -20*LOG(F) = actual loss - free space loss С С dfloss = dloss - fsterm - 2.0*tlr RETURN END С c Subroutine DUCTS С c DUCTS builds an array containing the top, bottom, and c minimum refractivity of all the major ducts in the c atmosphere refractivity profile. С Description: c Variable: dct 3.* duct parameters array. С 1,n bottom of duct 'n', meters. С 2,n top of duct 'n', meters. С 3,n minimum refractivity of duct 'n', M-units. С lvls Number of refractivity level in rmu, rhts. С С ndcts in: the maximum number of ducts allowed. out: the number of ducts found. С Duct counter. С na rht Height array, meters. С Modified refractivity, M-unit array, elements С rmu correspond to like-number elements of rht array. C С С SUBROUTINE ducts (rmu, rht, lvls, DCT, NDCTS) С real*4 dct, delu, delh, deltu, hbot, htop, rht(32), rmu(32) integer*2 lvls, ibot, iduct, iend, iq, itop, ndcts, nq dimension dct(3,8) С Locate all major ducts С nq=0 ``` ``` iq=3*ndcts itop=lvls iend=ndcts ndcts=0 DO iduct=1, iend С Look for top of next duct С 1010 continue htop=rht(itop) if(itop.eq.1) go to 1060 ibot=itop-1 if(rmu(itop).le.rmu(ibot)) go to 1020 itop=itop-1 go to 1010 С Look for bottom of the duct С 1020 continue hbot=rht(ibot) if(rmu(ibot).lt.rmu(itop)) go to 1030 if(ibot.eq.1) go to 1040 ibot=ibot-1 go to 1020 C Calculate bottom of duct using linear interpolation 1030 continue delu=rmu(ibot+1)-rmu(ibot) delh=rht(ibot+1)-rht(ibot) deltu=rmu(itop)-rmu(ibot) if(delu.lt.0.01) go to 1040 hbot=rht(ibot) + deltu*delh/delu С Store duct parameters in array dct 1040 continue amu=rmu(itop) call push(dct,iq,nq,amu) call push(dct,iq,nq,htop) call push(dct,iq,nq,hbot) ndcts=iduct itop=ibot END DO 1060 continue RETURN END c Subroutine ENVFIL c ENVFIL lists the available environmental files and allows the c user to select one. The selected environmental file is read ``` ``` c and closed. The data from the file is returned to the calling c routine. c Variable: Description: delta Evaporation duct height in m. С height Array of up to 30 elements containing the heights С of the M-unit profile. C С levels The number of levels in the height, Munits arrays. Munits Array of up to 30 elements containing the M-unit C values of the upper-air profile. С wind Wind speed in knots. С С С SUBROUTINE envfil(delta, height, Munits, wind, levels) C С real*4 delta, height(30), Munits(30), wind integer*2 levels, ZR, ZW character*12 filename C Initialize read, write channels c ZR = 5 ZW = 6 С write (ZW, '(" Available Environmental Files: ")') List all files beginning with "E". С call system ('ls [E]* 1>&2'//char(0)) write (ZW,'(//,"Enter input file name: ",$)') read (ZR, '(a12)') filename open (10, FILE=filename) С Read wind speed in knots and evaporation duct height in m. C read (10, '(f4.1)') delta read (10, '(f4.1)') wind Read the number of levels in M-unit profile. read (10, '(i2)') levels Read the height and M-unit profile array values. С DO i=1, levels read (10, '(2f10.1)') height(i), Munits(i) END DO Close environmental file. C close(10) С RETURN END Subroutine ENVINP c Subroutine ENVINP prompts the user to enter environmental parameters ``` ``` c and returns. Environments can be entered over the keyboard or from c a file. If the environment is entered over the keyboard it can be saved in a file for future use. c Variable: Description: Evaporation duct height in m. delta Array of up to 30 elements containing the heights C height of the M-unit profile. C С levels The number of levels in the height, Munits arrays. C Munits Array of up to 30 elements containing the M-unit values of the upper-air profile. С С wind Wind speed in knots. С С SUBROUTINE envinp(DELTA, HEIGHT, MUNITS, WIND, LEVELS) С real*4 delta, height(30), Munits(30), wind character*20 A, dummy, filename integer*2 k, kt, levels, ZW, ZR С Specify the read (5) and write (6) channel numbers. C ZW = 6 ZR = 5 C Initialize environmental parameters. wind = 0.0 delta = 0.0 levels = 2 DO i = 1,30 height(i) = 0.0 Munits(i) = 0.0 END DO Enter the environmental data parameters. C write(ZW, '("Enter environmental data parameters. You may enter")') write(ZW,'("up to 30 layers or enter data from a file. ")') C Select environmental file. write(ZW,'("Enter data from a file? (yes or no) ",$)') read(zr, '(A)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq. 'Y')) THEN call envfil(delta, height, Munits, wind, levels) ELSE write(ZW, '("Adjcent layers must have different M-values and")') write(ZW, '("at least two layers are required.")') C height(1) = 0.0 Munits(1) = 0.0 write(ZW, 1000) 1000 format(/, 'Enter M-unit Profile - (Height in meters, M-units)' 1 /, 'Starting height is at surface (0 meters) ') ``` ``` С С DO loop to enter profile data (Height and Munit arrays). С DO i = 1, 30 100 write(zw,'(" Enter height in meters (or end) ",$)') read(zr, '(A)')dummy IF ((dummy(1:1) .EQ. 'e').OR.(dummy(1:1) .EQ. 'E')) goto 200 k = 1 kt = 1 DO WHILE((kt .eq. 1) .and. (k .le. 20)) IF (dummy(k:k).EQ.'') dummy(k:k) = '.' IF (dummy(k:k), EQ.'.') kt = 0 k = k + 1 END DO IF (i .gt. 1) THEN read(dummy, '(f10.2)')height(i) IF (height(i) .LE. height(i-1)) THEN write(zw, 1010) 1010 format('Heights must increase, re-enter height ') goto 100 END IF END IF levels = i write(zw,'(" Enter M-unit value at level ",$)') read(zr, '(A)')dummy k = 1 kt = 1 DO WHILE((kt .EQ. 1) .AND. (k .LE. 20)) IF (dummy(k:k).EQ.'') dummy(k:k) = '.' IF (dummy(k:k).EQ.'.') kt = 0 k = k + 1 END DO read(dummy, '(f10.2)')Munits(i) IF ((i .NE. 1) .AND. (Munits(i) .EQ. Munits(i-1))) THEN Munits(i) = Munits(i) + 0.1 END IF END DO 200 continue write(ZW, 1020) 1020 format('Enter evaporation duct height in meters (0 to 40) ',$) read(ZR,*) delta IF (delta .LT. 0.0) delta = 0.0 IF (delta .GT. 40.0) delta = 40.0 C write(ZW, 1030) 1030 format('Enter wind speed in knots (0 to 50) ',$) read(ZR,*) wind IF (wind .LT. 0.0) wind = 0.0 ``` ``` IF (wind .GT. 50.0) wind = 50.0 С write(ZW,'("Do you wish to store this environment in a file?", " (yes or no) ",$)') read(zr, '(A)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq. 'Y')) THEN write (ZW,'(" Current Environmental Files: ")') call system ('ls [E]* 1>&2'//char(0)) write (ZW, 1040) 1040 format("Enter file name (First letter MUST be E) ",$) read (ZR, '(a12)') filename open (10, FILE=filename) Write wind speed in knots and evaporation duct height in m. write(10, '(f4.1)') delta write(10, '(f4.1)') wind Write the numbers of levels in M-unit profile. С write(10, '(i2)') levels DO i=1, levels write(10, '(2f10.1)') height(i), Munits(i) END DO close file С close(10) END IF C END IF RETURN END c Subroutine FFACTR c FFACTR returns the value of the pattern propagation factor, F, in dB c for specified range , EM system parameters and environmental para- c meters. C Variables: Description: С С alphac Critical angle - 1st angle not trapped in surface- based duct. С Antenna vertical beamwidth in radians. antbwr С Antenna elevation angle in radians. antelr C Antenna pattern constant. С antfac Antenna type: O = omnidirectional, S = sin(x)/x, antype C C = cosecant-squared, H = height-finder. C С bwidth Antenna vertical beam width in degrees. delta Evaporation duct height in meters. C deltaf Variable used in linear interpolation of F in the intermediate region. С ``` ``` C dffac Diffraction region constant, dB. difac Diffraction region constant, dB. C С elevat Antenna elevation angle in degrees. Maximum elevation angle in main beam of antenna, rad. elmaxr C Pattern propagation factor, F, in dB. ff C EM system operating frequency in MHz. С freq frsubd Pattern propagation factor at rsubd. C С fzr Evaporation duct height-gain function for hr, dB. fzt Evaporation duct height-gain function for ht, dB. C Array containing environmental input height values C height corresponding to the Munit array. С hdif Height difference between receiver/target and С transmitter height in km. C ht Transmitter height in m. C C hr Receiver/target height in m. h1 Lower height of hr, ht, in m С Higher height of hr, hr, in m. С h2 Transmitter height level in hmrs and dMdh arrays. c lvlant Array containing environmental input M-unit values. Munits С nmax Integer number of layers in Munits and height arrays. C opmaxd Maximum range in the optical interference region, km. С C opmaxf F at opmaxd. Antenna pattern constant. С patrfac С pd Path-difference between direct and sea-reflected rays. polar Antenna polarization: H = horizontal, V = vertical, С C = circular. С Grazing angle in radians. C psi Range in km. r C rsdfac Constant used to calculate rsubd. C Minimum range where diffraction field solutions are С rsubd applicable, km. C sbdht Surface-based duct height, m. C theta Total phase difference between direct and sea- C reflected rays including phase lag due to reflection. C Wind speed in kts. С wind SUBROUTINE ffactr(r, FF) C С real*4 deltaf, ff, fzr, fzt, opmaxd, opmaxf, frsubd, r real*4 dMdh(32), hmrs(32) integer*2 lvlant, ntot C include 'ffac.common' include 'envsys.common' С С Call mprof to insert a profile level at Ht and determine if any surface-based ducts are present. If a surface-based duct С С is present calculate critical angle, alphac. ``` ``` C NOTE: A '*' in column one indicates that line of code has been С moved to the main routine to avoid multiple initialization C С of constants, since FFACTR is called from inside a loop. C * call mprof(height, Munits, ht, NMAX, ALPHAC, DMDH, HMRS, * SBDHT, NTOT) С Call getk to determine the effective earth radius factor, rk. С С call getk(alphac, dMdh, hmrs, ntot, ht, RK) С С Define h1, h2 for opticf subroutine. These are swapped for ht>hr because the iteration loop for rl in opticf works most efficiently when the lowest height is the transmitter height. С С IF (ht .GT. hr) THEN h1 = hr h2 = ht ELSE h1 = ht h2 = hr END IF Define optical region constants. С call openst hdif = (hr - ht) * 1.0e-3 Initialize antenna parameters. С call antpar(antype, bwidth,
elevat, ANTBWR, ANTELR, ANTFAC, ELMAXR, PATRFAC) Define diffraction/troposcatter region constants. С call dconst call hgain(hr, FZR) IF (sbdht .EQ. 0.0) THEN call hgain(ht, FZT) dffac = dffac - fzt END IF difac = dffac - fzr rsubd = 3.572 * (SQRT(rkmin * hr) + SQRT(rkmin * ht)) + rsdfac Determine maximum range and f-factor in optical region. С call oplimit(OPMAXD,OPMAXF) IF (r .GE. rsubd) THEN Calculate loss for range in diffraction/troposcatter region. C call diff(r, FF) ELSE IF (r .GT. opmaxd) THEN Range is in intermediate region - use linear interpolation С on log of the f-factor. С call diff(rsubd,FRSUBD) deltaf = (r - opmaxd) * (opmaxf - frsubd) / (opmaxd-rsubd) ``` ``` ff = opmaxf + deltaf ELSE Range is in the optical interference region. C IF (r .LE. opmaxd) call opticf(polar,r,PD,PSI,THETA,FF) END IF END IF ff = - ff RETURN END C Subroutine FLOOP С c Floop performs the summation of the pattern propagation factors c over the height of the target vessel from the main deck to the c top of the superstructure. This is essentially a piecewise in- tegration of the received power from a distributed target at a specified range. С С C VARIABLE: DESCRIPTION: C ff Pattern propagation factor, in dB, for range r, С radar system antenna height ht and target height hr. C fi4 Pattern propagation factor to the fourth power, f**4, C for the ith height array element. C hgt(kn,i) Array of height elements corresponding to (usually) С 1-meter increments of the height of the target С vessel from the main deck to the top of the super- C structure, m. С hr Target height, m. C Integer corresponding to a specific ship target. С kn 1 = CV; 2 = CG; 3 = DD; 4 = FF; 5 = Patrol Boat. С Maximum number of elements in the hgt and wgt arrays. maxht С С r The range where the summation of f-factors is to be performed, km. С wfi4 Weighted sum of the pattern propagation factors over С the elements of the height array. C Array of weighting factors, each factor corresponding С wgt(kn,i) to the like-numbered hgt(k,i) array element. С C С SUBROUTINE floop(kn, maxht, r, WFI4) С include 'envsys.common' include 'ffac.common' include 'surf.common' С real*4 ff, fi4, r, wfi4 integer*2 i, kn, maxht ``` ``` С С wfi4 = 0.0 DO i = 1, maxht С hr = hgt(kn,i) С Sum F-factors С С call ffactr(r, FF) fi4 = (10.0**(ff/20.0))**4 wfi4 = wfi4 + wgt(kn,i)*fi4 С END DO С RETURN END С c Subroutine GETK С c Subroutine GETK is used to determine the effective earth radius c factor k. Getk accomplishes this by tracing a ray from the trans- c mitter height to 200 NMi (370 km). The ray launch angle is 0 deg. c if no surface-based duct exists, or alphac, the critical angle if c one does. С Description: c Variable: Critical angle necessary to escape duct. If alphac С alphac = 0 then no surface-based duct exists. С Initial ray launch angle, radians. aO С Ray angle at top of layer, radians. С a1 С deld Range difference, km. delh Height difference, meters. С delM M-unit difference. С С delmdh M-unit gradient. dMdh M-unit gradient array. С C hlast Height at 370 km. Array of height elements, in meters. hmrs С Maximum number of elements in hmrs and dMdh arrays. ntot С rdeld Range incremented in ray trace. C rmax Maximum range for ray trace - 370 km. С Range, km. С rng С rk Effective earth radius factor. С Transmitter height in meters. С SUBROUTINE getk(alphac, dMdh, hmrs, ntot, xmtr, RK) C real*4 alphac, a0, a1, deld, delh, delm, delmdh, dMdh(32) real*4 hlast, hmrs(32), rdeld, rmax, rng, rk, xmtr ``` ``` integer*2 ntot, i C rmax = 370.0 h = xmtr rng = 0.0 a0 = alphac Loop to trace ray through the atmospheric layers. DO i=2,ntot-1 delm = (hmrs(i+1) - h)*dMdh(i)*1.0E-3 a1 = SQRT(a0*a0 + 2.0*delm) deld = (a1 -a0)/dMdh(i) rdeld = rng + deld IF(rdeld .GT. rmax) GOTO 1000 a0 = a1 h = hmrs(i+1) rng = rdeld END DO i = ntot 1000 continue Ray trace in final layer to range rmax. deld = rmax - rng a1 = a0 + dMdh(i) * deld delM = (a1*a1 - a0*a0)*0.5 delh = 1000.0*delM/dMdh(i) hlast = hmrs(i) + delh Determine the equivalent single-gradient atmosphere that C would be required to trace a ray launched at alphac that C would arrive at height = hlast at a range of 370 km. delmdh = (-alphac)*2.0/rmax + 2.0E-3*(hlast - xmtr)/(rmax*rmax) rk = 1.0/(6371.0 * delmdh) IF(rk .GT. 5.0) rk = 5.0 IF(rk .LE. 0.5) rk = 0.50 RETURN END С c Subroutine GTHETA C c GTHETA calculates optical phase-lag difference angle 'theta' c between direct and sea-reflected rays using the reflection c point range 'r1' Description: С Variable: Effective earth radius * 2000. С ae2 h1 Height of transmitting antenna, m. С Height of receiver/target, m. h2 С Effective height of h1, m. C h1p C h2p Effective height of h2. m. plr Antenna polarization: H = horizontal С С V = vertical ``` ``` С psi Grazing angle in radians. C Phase lag due to reflection, radians. phi C C r Total ground range, km. Reflection point range, (from h1), km. r1 C Reflection point range, (from h2), km. C r2 Magnitude of the reflection coefficient. rmag Total phase lag between direct and reflected theta C rays including phi. С C SUBROUTINE gtheta(plr,r1,R,THETA,R2,PSI,RMAG) С С real*4 hlp, h2p, psi, phi, r, r1, r2, rmag, theta character*1 plr C include 'ffac.common' include 'envsys.common' h1p = h1 - r1*r1/ae2 psi = 1.0e-3 * h1p/r1 IF (psi .GT. 0.3) psi = ATAN(1.0e-3 * h1p/r1) Ray trace equation used to determine r2 based on psi. C r2 = (SQRT(psi*psi + 2.0e-3 * h2/ae) - psi) * ae r = r1 + r2 h2p = h2 - r2*r2/ae2 call ref(plr,psi,RMAG,PHI) С Calculate theta = Path-length difference + phase lag due to reflection (phi). theta = phi + thefac*h1p*h2p / r RETURN END c Subroutine HGAIN C c HGAIN returns a height-gain factor in dB for a specified height. C c Variable: Description: c1 - c7 Constants used to calculate fzdb for evap. ducts. del Scaled evaporation duct height. C delta С Evaporation duct height, m. freq EM system frequency in MHz. C fzdb Height-gain factor in dB. С h The height for which the height-gain factor is С required, m. C C hmin Minimum height. sbdht С Surface-based duct height, m. rfac Evaporation duct range scale factor. C zfac Evaporation duct height scale factor. C Breakpoint for evporation duct heights > 10.25m. zmax ``` C = circular ``` Scaled height for surface-based ducts. С z1 Scaled height for evaporation duct heights. z2 С C SUBROUTINE hgain (h, FZDB) С real*4 fzdb, h, z1, z2 С include 'ffac.common' include 'envsys.common' С fzdb = 0.0 IF (sbdht .GT. 0.0) THEN Calculate surface-based duct height-gain factor. С z1 = h / sbdht IF ((Freq .LE. 150.0).AND.(z1 .LT. 0.8)) THEN fzdb = -60.0 * (z1 - 0.5)**2 END IF IF ((Freq .LE. 150.0).AND.(z1 .GE. 0.8)) THEN fzdb = 1.14 * z1**(-6.26) - 10.0 END IF IF ((Freq .GT. 150.0).AND.(z1 .LT. 1.0)) THEN fzdb = 10.0 - 200.0 * (z1 - 0.5)**4 END IF IF ((Freq .GT. 150.0).AND.(Freq .LE. 350.0) .AND.(z1 .GE. 1.0)) THEN 1 fzdb = 7.5 * z1**(-13.3) - 10.0 END IF IF ((Freq .GT. 350.0).AND.(z1 .GE. 1.0)) THEN fzdb = 12.5 * z1**(-8.0) - 15.0 END IF ELSE Calculate evaporation duct height-gain factor. C z2 = AMAX1(h * zfac, hmin) IF (Del .GE. 10.25) THEN Calculate height-gain for del>=10.25 meters. IF (z2 .GT. zmax) THEN fzdb = c5 * (z2**c6) + c7 ELSE fzdb = c1 * ALOG(SIN(c2 * (z2**c3))) + c4 END IF ELSE Calculate height-gain for del<10.25 meters. C fzdb = (c1 * z2**c2) + (c3 * z2**c4) + c5 END IF END IF RETURN END ``` ``` С c Subroutine INSRT C c INSRT inserts (or appends) a new level into the M-unit profile. It c does this by locating the new height relative to the existing pro- c file heights. If the new height is greater than the top level, then c append a new level for the new height. If the new height is between c two levels, then insert a new level for the new height. If the new c height is equal to an existing level's height, do not add a new c level for the new height. c Variable: Description: Modified refractivity array, M-units. C amu hmrs Height array, meters, each element corresponding to С the like-number amu array element. С C iq Number of levels in amu and hmrs. Height of new level to be added, meters. hgt С ipnt Index pointer to new level. С С С SUBROUTINE insrt(amu, hmrs, iq, hgt, ipnt) С real*4 amu(32), hmrs(32), hgt integer*2 iq,ipnt С DO i=1,iq ilevel=i IF(ABS(hgt-hmrs(ilevel)).LE.O.01) go to 1020 IF(hmrs(ilevel).GT.hgt) go to 1030 END DO C Hgt > amu(iq) С iq=iq+1 ipnt=iq grdnt=0.1181102 amu(ipnt) = amu(iq-1) + (hgt-hmrs(iq-1))*grdnt hmrs(ipnt)=hgt go to 1050 C С Hgt = hmrs(ilevel) 1020 continue ipnt=ilevel amu(ipnt) = amu(ilevel) С hmrs(ipnt)=hgt go to 1050 С Hmrs(ilevel) > hgt > hmrs(ilevel-1) 1030 continue Shift levels above new height up one ``` ``` DO i=ilevel,iq j=iq - (i-ilevel) hmrs(j+1)=hmrs(j) amu(j+1) = amu(j) END DO iq=iq+1 ipnt=ilevel grdnt=(amu(ipnt+1)-amu(ipnt-1))/(hmrs(ipnt+1)-hmrs(ipnt-1)) amu(ipnt) = amu(ipnt-1) + (hgt-hmrs(ipnt-1))*grdnt hmrs(ipnt)=hgt go to 1050 С C 1050 continue RETURN END C c Subroutine MPROF C c MPROF modifies the M-unit and height arrays by inserting a level at c the antenna height using straight line interpolation (or a standard atmosphere gradient) to calculate its M-unit value. The new profile c is then used to locate any ducts that might be contained in the pro- c file. If the bottom of the duct is below the EM system antenna c height, and the top above the antenna height, then a critical angle c is calculated for the EM system in the surface-based duct. c assumed that low-elevated ducts are surface ducts if the EM system is c in the duct.) C c Variable: Description: alphac The critical penetration angle necessary to escape duct C An array of M-unit values С amu C antena EM system antenna height M-unit value at the EM system antenna height antmu С dcts 24 duct parameter array С 1,n bottom of duct 'n', meters C 2,n top of duct 'n', meters C С 3,n minimum refractivity of duct 'n', m-units dMdh M-unit gradient array C hbot Height of the bottom of a duct C htop Height of the top of a duct C height Height array with the original profile heights C C hmrs Height array
with elements corresponding to the dMdh С array elements EM system antenna level lvlant C С lvltop Maximum number of layers in the hmrs array Munits M-unit array with elements corresponding to the height C array elements C C ndcts The number of ducts stored in 'dcts' The number of elements in the height and Munit arrays C nmax ``` ``` The number of elements in the dMdh and hmrs arrays ntot С M-unit value at the minimum on the duct profile С rma sbdht The height of the surface-based duct С С Variables not listed are temporary variables. С С С SUBROUTINE mprof(height, Munits, antena, nmax, ALPHAC, DMDH, HMRS, SBDHT, NTOT) С С real*4 alphac, amu(32), antena, dmdh(32), hmrs(32), height(30) real*4 Munits(30), sbdht real*4 antmu, dcts, hb, ht, rma integer*2 lvlant, lvltop, nmax, ntot integer*2 ndcts dimension dcts(3,8) С lvltop = nmax alphac = 0.0 sbdht = 0.0 С С Copy height and m-unit arrays. С lvltop = nmax DO i = 1, nmax hmrs(i)=height(i) amu(i)=Munits(i) END DO С Insert new level at the antenna height. С С call insrt(amu, hmrs, lvltop, antena, lvlant) antmu=amu(lvlant) С Locate all major ducts. С ndcts=8 call ducts(amu, hmrs, lvltop, dcts, ndcts) С С Define trapping duct parameters. IF(ndcts .NE. 0)THEN DO iduct=1.ndcts hb=dcts(1,iduct) ht=dcts(2,iduct) rma=dcts(3,iduct) IF((antena .GT. hb) .AND. (antena .LT. ht)) go to 1040 IF(hb.lt.0.01) go to 1040 END DO END IF ``` ``` С Antenna not inside a major duct. С go to 1050 С The antenna is inside a low-level elevated duct C or inside a surface-based duct. continue 1040 sbdht = ht alphac=1.0e-3*sqrt(2.0*(antmu-rma)) + 1.0e-5 1050 continue Delete all levels between the surface and the antenna level. С DO i = lvlant, lvltop j=i-(lvlant-2) hmrs(j)=hmrs(i) amu(j)=amu(i) END DO lvltop=j lvlant=2 С Calculate the M-unit gradient array. С iend=lvltop-1 DO i = 1, iend delu=amu(i+1)-amu(i) delh=hmrs(i+1)-hmrs(i) dmdh(i)=1.0e-3*delu/delh END DO dmdh(lvltop) = 0.1181102e - 3 С ntot = lvltop RETURN END C c Subroutine OPCNST c OPCNST initializes optical region constants. С c Variable: Description: Effective earth radius, (rk * 6371), km. ae C Effective earth radius * 1000. С aeth ae2 Aeth * 2 C Dielectric constant of sea-water, epsilon. eps С freq EM system frequency in MHz. C fsterm Free-space loss constant in dB. С hbar RMS wave height due to wind in m. Constant for subroutine ruff, С hbfreq (hbar * 2 * PI / wavelength). C EM system antenna polarization: polar C H = horizontal, V = vertical, C = circular C ``` ``` Effective earth radius factor. rk С Real part of the square of the index of refraction. С rnreal Imaginary part of the square of the index of refract. rnimag С constant used to calculate path-length difference thefac С c between direct and sea-reflected rays. Constant (ae * 2). twoae C wind Wind speed in kts. C С С SUBROUTINE openst C С real*4 eps, sigma С include 'ffac.common' include 'envsys.common' С fsterm = 32.44 + 20.0 * ALOG10(freq) Exclusively for REF subroutine C IF (polar .NE. "H") THEN eps is the permittivity of salt water С sigma is the conductivity of salt water IF (freq .LE. 1500.0) THEN eps = 80.0 sigma = 4.3 ELSEIF (freq .LE. 3000.0) THEN eps = 80.0 - 0.00733 * (freq - 1500.0) sigma = 4.3 + 0.00148 * (freq - 1500.0) ELSEIF (freq .LE. 10000.0) THEN eps = 69.0 - 0.00243 * (freq - 3000.0) sigma = 6.52 + 0.001314 * (freq - 3000.0) ELSE eps = 51.99 sigma = 15.718 END IF С Define the real and imaginary parts of the square of the index of refraction of sea-water. rnreal = eps rnimag = (-18000.0) * sigma/freq END IF Define rms wave-height for subroutine RUFF С hbar = 0.0051 * (0.51477*wind)**2 hbfreq = 0.02094 * freq * hbar С ae = rk * 6371.0 twose = 2.0 * ae aeth = rk * 6.371 ae2 = aeth * 2.0 thefac = freq * 4.193E-5 ``` ``` RETURN END C С Subroutine OPFFAC C c OPFFAC calculates quantities used to determine the pattern propagation factor (F) in the optical interference region. С Variable: Description: С ae Effective earth radius, km. C alpha С Direct ray launch angle, radians. Angle for which antenna pattern factor desired. angle С beta C Reflected ray launch angle, radians. divfac Divergence factor. С dr Constant - product of antenna pattern factor for C C reflected ray * divergence factor * reflection coefficient * surface roughness factor. C С gamma Earth's interior angle (r1/ae). psi Grazing angle, radians. С r1 С Reflection point range, km. r2 Reflection point range, km. C range Total ground range in km. C С rmag Magnitude of reflection coefficient. С ruf Sea-surface roughness coefficient. С sinpsi Sin(psi). twoae 2*ae С С SUBROUTINE opffac(gamma,range,psi,r1,r2,rmag,ELANG,DPAT,DR) C real*4 angle, beta, divfac, dpat, dr, elang, gamma, psi, r1, r2, range, rmag, ruf, sinpsi C include 'ffac.common' include 'envsys.common' C patfac = 1 Calculate direct ray launch angle, alpha. C alpha = hdif/range - range/twoae angle = alpha elang = alpha Determine antenna pattern factor for direct ray alpha. C call antpat(antype, alpha, antbwr, antelr, antfac, 1 patrfac, angle, PATFAC) patd = patfac dpat = patfac beta = - (gamma + psi) angle = beta ``` C ``` Determine antenna pattern factor for reflected ray beta. С call antpat(antype, alpha, antbwr, antelr, antfac, patrfac,angle,PATFAC) Determine surface roughness coefficient. С sinpsi = SIN(psi) call ruff(hbar, hbfreq, psi, sinpsi, RUF) С Calculate the divergence factor. divfac = 1.0/(SQRT(1.9 + (2.0 * r1 * r2)/(ae * range * sinpsi))) dr = patfac * ruf * divfac * rmag RETURN END C c Subroutine OPLIMIT С c OPLIMIT calculates the maximum range in the optical region, opmaxd, and opmax1 = -20 LOG(F) at opmaxd, where F is the pattern propagation factor. С c Variable: Description: Effective earth radius, km. ae ae2 ae * 2000 С alpha Direct ray launch angle, radians. C Critical angle in radians. C alphac a1 An angle used to determine rl(psilim). С A measure of how much of the antenna's energy exloss C is directed toward the horizon, dB. С С freq EM system frequency, MHz. fsqrd Square of the pattern propagation factor, F. С Earth's interior angle. gamma C C hdif Difference in height between h1 and h2. Tangent ray distance for height h1, km. horzn1 C Transmitter height, m. С h1 С h1p Effective transmitter height, m. h2 Receiver/target height, m. C Effective receiver/target height, m. h2p С opmaxd Maximum range in optical region, km. С Propagation factor in dB at opmaxd. opmaxl С Path-length difference between direct and pd C sea-reflected rays. C phi Phase lag due to reflection from sea-surface. C Grazing angle limit to optical region. C psilim Grazing angle in radians. С psi Total ground range, km. C r Reflection point range (from h1), km. C r1 r2 Reflection point range (from h2), km. С rk Effective earth radius factor. С theta Total phase difference between direct and sea-reflected C rays (pd) and phase-lag due to reflection, phi. C thefac Constant used to calculate path-lenght difference. C ``` ``` thnext The next value of theta to be determined. С C С SUBROUTINE oplimit (UPMAXD, OPMAXL) C real*4 al, dr, fsqrd, gamma, halfpi, hlp, h2p, pd, phi, pi, psi, psilim, r, r1, r2, rmag, theta, thnext C include 'ffac.common' include 'envsys.common' С PI = 3.14159 halfpi = PI / 2.0 horzn1 = 3.572 * SQRT(rk * h1) psilim = 0.01957/(freq*rk)**0.33333 С If both terminals are in the duct set alphac = 0.0 Ç С IF ((alphac .GT. 0.0) .AND. (h2 .LT. sbdht)) alphac = 0.0 С Initial guess for rl is based on grazing angle limit range. C Use ray trace equations to determine r1 and r2. С C psi = psilim a1 = SQRT(psi**2 + 2.0e-3*h1/ae) rl = (al - psi)*ae r2 = r1 IF (h2 .GT. h1)r2 = r2 + (SQRT(a1**2 + 2.0*ABS(hdif)/ae) - a1)*ae r = r1 + r2 hlp = h1 - r1*r1/ae2 h2p = h2 - r2*r2/ae2 call ref(polar, psi, RMAG, PHI) pd = thefac*h1p*h2p / r C С Calculate theta based on grazing angle limit. С theta = phi + pd alpha = hdif/r - r/twoae IF (alphac .GT. 0.0) THEN IF ((alpha .LT. alphac) .OR. (pd .GT. halfpi)) THEN C Calculate theta based on range obtained from alphac. С C r = (SQRT(alphac**2 + 2.0*ABS(hdif)/ae) - alphac)*ae call opticf(polar,r,PD,PSI,THETA,FF) END IF END IF IF ((alphac .GT. 0.0) .AND. (pd .GT. halfpi)) THEN ``` C ``` If theta>(2 Pi) then optical limit is 1st peak C with theta greater than theta(alphac). С С IF (theta .GT. 6.28319) THEN thnext = INT(theta/(2.0*PI) + 1)*(2.0 * PI) call rliter(polar, thnext, R1, R2, R, PSI, RMAG) theta = thnext END IF ELSE С Optical limit is grazing angle limit or 1/4 wavelength limit. С С IF ((pd .GT. halfpi) .OR. (psi .NE. psilim)) THEN С Determine theta value @ 1/4 wavelength limit, (H polar). C С thnext = 1.5 * PI call rliter("H", thnext, R1, R2, R, PSI, RMAG) IF (polar .NE. "H") THEN call ref(polar,psi,RMAG,PHI) theta = halfpi + phi ELSE theta = thnext END IF END IF END IF IF (ht .GE. hr) THEN gamma = r2/ae ELSE gamma = r1/ae END IF call opffac(gamma,r,psi,r1,r2,rmag,ALPHA,PATD,DR) fsqrd = (patd*patd + dr*dr + 2.0*dr*patd*COS(theta)) Limit fsqrd to prevent runtime errors when taking LOG(fsqrd). С IF (fsqrd .LT. 1.0e-7) fsqrd = 1.0e-7 opmaxd = r opmaxl = -10.0 * ALOG10(fsqrd) exloss = -20.0 * ALOG10(patd) С RETURN END c Subroutine OPTICF c Subroutine OPTICF calculates the total phase difference, theta, c between direct and sea-reflected ray paths, including phase c change due to reflection from sea-surface. It then uses theta c to determine the value of the pattern propagation factor, F, in c the optical region, and returns 20Log(F). ``` ``` C Variable: Description: ť Effective earth radius, km. C ae Ae*2000, km. C ae2 aeth Ae*1000, km. C Direct ray launch angle, radians. alpha C Product of divergence factor, surface roughness dr coefficient, reflection coefficient and antenna C pattern factor for the reflected ray. C Iteration loop range tolerance, km. C epsr Pattern propagation factor, F, in dB. C ff Value of the derivative of the cubic equation at r1. fpr1 C Value of the cubic equation for a given rl. C frl Square of the pattern propagation factor. fsqrd C Earth's interior angle (r1/ae) in radians. gamma С
Effective receiver/target height, m. С hrp htp Effective transmitter height, m. C The transmitter height, m. С h1 h2 The receiver/target height, m. C The path-length difference between direct and re- pd C flected rays in radians. Phase lag due to reflection from sea surface, rad. С phi Grazing angle in radians. C psi Total ground range, km. r C Reflection point range, (from xmtr), km. C r1 risqrd Square of the reflection point range. C r2 Reflection point range, (from rcvr/target), km. С C rr Iteration loop variable - range difference. Magnitude of reflection coefficient. С rmag Iteration loop variable. C Total phase lag between direct and sea-reflected theta C rays, in radians. (theta = pd + phi) C thefac Constant used to calculate theta. C Iteration loop variable. C C Iteration loop variable. C С SUBROUTINE opticf(plr,r,PD,PSI,THETA,FF) С real*4 dr, epsr, ff, fr1, fpr1, fsqrd, gamma, hrp, htp, phi, psi, r, r1, r1sqrd, r2, rmag, rr, t, theta, v, w character*1 plr integer*2 jk C include 'ffac.common' include 'envsys.common' Ç r1 = (h1/(h1 + h2))*r ``` С ``` t = -1.5 * r v = .5 * r * r - aeth * (h1 + h2) w = aeth * r * h1 epsr = 0.050 rr = 2.0 * epsr jk = 1 WHILE ((jk .LT. 10).AND.(abs(rr) .GT. epsr)) С С Use Newton-Raphson iteration to solve Kerr's cubic equation С С for reflection point range of the sea-reflected ray. (This equation may be solved explicitly using an inverse cosine.) С The Newton iteration works best if h1 is less than h2. С С DO WHILE ((jk .LT. 10).AND.(ABS(rr) .GT. epsr)) jk = jk + 1 r1sqrd = r1*r1 С Kerr's cubic equation for reflection point range. frl = rl*rlsqrd + t*rlsqrd + v*rl + w Derivative of the cubic equation. С fpr1 = 3.0*r1sqrd + 2.0*t*r1 + v rr = fr1/fpr1 r1 = r1 - rr IF ((r1 .LT. 0.0).OR.(r1 .GT. r)) r1 = r/2.0 WEND С END DO r2 = r - r1 htp = h1 - r1*r1/ae2 hrp = h2 - r2*r2/ae2 psi = 1.0e-3 * htp / r1 IF (psi .GT. 0.3) psi = ATAN(1.0e-3 * htp / r1) call ref(plr,psi,RMAG,PHI) pd = thefac*htp*hrp/r theta = pd + phi IF (ht .GE. hr) THEN gamma = r2/ae ELSE gamma = r1/ae END IF call opffac(gamma,r,psi,r1,r2,rmag,ALPHA,PATD,DR) fsqrd = patd*patd + dr*dr + 2.0*dr*patd*COS(theta) С Limit F-factor to -70 dB. IF (fsqrd .LT. 1.0e-7) fsqrd = 1.0e-7 ff = -10.0 * ALOG10(fsqrd) RETURN END c Subroutine PRNRNG С c PRNTGT is used to print the surface search range table product. ``` ``` C VARIABLE: DESCRIPTION: С c rng(3,5) Surface search range table array of expected detection ranges for the specified radars versus the 5 targets С and the minimum, average and maximum expected detection C ranges for each target. Ċ С SUBROUTINE prnrng C include 'surf.common' C character*6 class(5) data class/"CV/CVN", "CG/CGN", "DD/DDG", "FF/FFG", "OSA II"/ С write(*,'(" DETECTION RANGE (NMI)")') write(*,'(" SHIP TYPE/CLASS MIN AVERAGE MAX") () do i = 1, 5 IF(i .EQ. 1) write(*,'(" CV/CVN ")') С IF(i .EQ. 2) write(*,'(" CG/CGN ") () С IF(i .EQ. 3) write(*,'(" DD/DDG ")') С IF(i .EQ. 4) write(*,'(" FF/FFG ")') IF(i .EQ. 5) write(*,'(" OSA II ")') write(*,1000) class(i), rng(1,i), rng(2,i), rng(3,i) end do 1000 format(8x, A6, 11x, 3(2x, f6.1)) return end C c Subroutine PUSH c PUSH stores elements in an array and returns. С c Variable: Description: С array iq array to hold data elements C iq Size of data array С Number of data elements stored in data array nq С data The data element to be stored С С С SUBROUTINE push (ARRAY, iq, nq, data) C real*4 data, array integer*2 iq.nq dimension array(iq) С Shift array elements down one C do i=iq,2,-1 С DO j=2, iq ``` ``` array(i) = array(i-1) END DO С Store new data element in top of array С array(1)=data nq=nq+1 IF(nq .GT. iq) nq = iq RETURN END С c Subroutine R1ITER c RIITER determines a reflection point range 'rl' corresponding c to 'rtheta'. The desired reflection point range is determined by c a Newton-Raphson iteration technique to vary the reflection point c point range until the correct value is found. С c Variable: Description: Distance, or range, in km. С r1 Distance from the transmitting antenna to reflection С point in km. C r2 Distance from the target/receiver antenna to the С С reflection point in km. Function (Total path difference betweer direct and С sea-reflected rays: Theta) used in iteration loop. С Finite derivative of f. С f1 icount Iteration loop counter. С С Phase-lag due to sea-surface reflection - radians. phi С plr EM system polarization [H = horizontal, V = vertical, C = circular). С С psi Grazing angle in radians. С Range, in km. r С r1 Distance from the transmitting antenna to reflection point in km. С Distance from the target/receiver antenna to the C r2 reflection point in km. С Magnitude of the reflection coefficient. С rmag rtheta The desired value of theta. С С C SUBROUTINE rliter(plr, rtheta, R1, R2, R, PSI, RMAG) С С real*4 f, f1, phi, psi, r, r1, r2, rmag, rr, rtheta character*1 plr integer*2 icount С include 'ffac.common' ``` i=iq-(j-2) ``` include 'envsys.common' C icount = 0 rr = r1 WHILE ((abs(rr) .GT. 0.001).AND.(icount .LT. 100)) C Equivalent to: 100 IF((...).and.(...))THEN C C GOTO 100 C С DO WHILE ((abs(rr) .GT. 0.001).AND.(icount .LT. 100)) C Calculate phase difference, theta, corresponding to С reflection point range rl. Then use finite derivative C С method to iterate to the range where theta is equal to the target value: rtheta. C call gtheta(plr,r1,R,F,R2,PSI,RMAG) call gtheta(plr,r1+0.001,R,F1,R2,PSI,RMAG) fp = (f1 - f) / 0.001 rr = (rtheta - f) / fp icount = icount + 1 IF (rr .GT. -r1) THEN IF (rr + rl . LE. horzn1) THEN r1 = r1 + rr ELSE r1 = (r1+horzn1)/2.0 END IF ELSE r1 = r1/2.0 END IF END DO WEND С RETURN END С С c Subroutine RARRAY C RARRAY is used to determine several ranges to be used by the С С LOOP subroutine. С subroutine rarray(h50, r50) С include 'surf.common' include 'envsys.common' include 'ffac.common' С ``` ``` real*4 h50, pi, r50(3), twopi С hr = h50 hdif = (hr - ht) * 1.0e-3 IF (hr .LT. ht) THEN h1 = hr h2 = ht ELSE h1 = ht h2 = hr END IF r50(1) = 370.00 rsubd = rsdfac + 3.572*(SQRT(rkmin * hr) + SQRT(rkmin * ht)) r50(2) = rsubd call oplimit(OPMAXD, OPMAXF) r50(3) = opmaxd return end C C Subroutine REF C c Subroutine REF returns the magnitude and phase lag of the reflection c coefficient for reflection from the (smooth) sea surface. These quantities are calculated as a function of the grazing angle psi. The complex square roots are done by separating the complex variables into their real and imaginary parts. No complex function calls are used. С С C VARIABLE: DESCRIPTION: С Real part of the square of the index of refraction, rnreal C (the dielectric constant of sea-water). С Imaginary part of the square of the index of С rnimag refraction (the conductivity of sea water С times the wavelength times other constants). С phi Phase change (lag) in radians. C EM system antenna polarization: H = horizontal; plr С c V = vertical: C = Circular. Grazing angle in radians. С psi Magnitude of the reflection coefficient. C rmag С sinpsi SIN(psi). All variables not listed above are temporary. C various С SUBROUTINE ref(plr, psi, RMAG, PHI) C real*4 angrt, at, bt, ct, dt, phi, phiv, pi, psi, rcv, rmag, rmagrt, rtimag, rtreal, 1 2 rvimag, rvreal, rx, sinpsi, x, y ``` ``` character*1 plr С include 'ffac.common' include 'envsys.common' C PI = 3.14159 Define RMAG, PHI for horizontal polarization. С rmag = 1.0 phi = PI IF (plr .NE. "H") THEN Calculate RMAG, PHI for vertical polarization. C sinpsi = SIN(psi) Y = rnimag X = rnreal - COS(psi)**2 rmagrt = (x*x + y*y) ** 0.25 angrt = ATAN(y/x) / 2.0 rtreal = rmagrt * COS(angrt) rtimag = rmagrt * SIN(angrt) at = rnreal * sinpsi - rtreal ct = rnreal * sinpsi + rtreal bt = rnimag * sinpsi - rtimag dt = rnimag * sinpsi + rtimag rvreal = (at*ct + bt*dt) / (ct**2 + dt**2) rvimag = (bt*ct - at*dt) / (ct**2 + dt**2) rcv = SQRT(rvreal**2 + rvimag**2) IF (rvreal .NE. 0.0) THEN phiv = ATAN(rvimag/rvreal) IF (rvreal .LT. 0.0) phiv = phiv + PI ELSE IF (rvimag .LT. 0.0) p_{x=x}v = -PI / 2.0 IF (rvimag .GT. 0.0) phiv = PI / 2.0 IF (rvimag .EQ. 0.0) phiv = 0.0 END IF phiv = -phiv IF (phiv .LT. 0.0) phiv = phiv + 2.0*PI rmag = rcv phi = phiv IF (plr .EQ. "C") THEN Calculate RMAG, PHI for circular polarization. С rx = SQRT(1.0 + rcv**2 + 2.0*rcv * COS(PI - phiv)) rmag = rx/2.0 a = rcv * SIN(phiv + PI) / rx a = ATAN(a/SQRT(1 - a*a)) phi = PI - a phi = -phi IF (phi .LT. 0.0) phi = phi + 2.0*PI END IF END IF ``` ## RETURN END ``` C Subroutine RTLOOP С С LOOP returns the ranges where the reflected power from the radar C c target is equal to the detection threshold for the radar system. The detection ranges vary as a function of aspect angle and the 3 threshold values represent the minimum, average and maximum range C values where detection of the specific ship type would occur. C С С VARIABLE: DESCRIPTION: С delr Range difference, km. fsterm Free-space loss term, dB. C С hgt(*) Array containing the height intervals to be used by the FLOOP subroutine. C С ht Height of radar system antenna, m. h50(i) C The height where approx. half of the radar cross- section is above and half below (m). С C maxht Maximum number of elements in the hgt(*) arrray. plossr Propagation loss at range r. C Propagation loss for the ship target at range=r50(i). С plr50(i) Range iteration variable, km. C c rend Ending range for range loop, km. rfs Radar free-space range vs. a ship target, km. rfsl С Radar free-space range vs. a 1 sq. meter target, km. rfs1sm C Radar free-space range vs. a 1 sq. meter target, nmi. rinst Maximum instrumented range of the radar system, nmi. C С rng(5,3) Range array containg detection ranges for 5 targets and the three thresholds (km) C C rstart Start range for range loop, km. r50(i) C Range array containing 370 km (200nmi), rsubd @ h50(i) (diffraction field minimum range) and the maximum С С range in the optical interference region at h50(i). sigfac Radar cross-section intermediate variable. C С sigma Radar cross-section in square-meters. thresh Radar detection threshold, dB. C Radar detection
threshold for smallest cross-section. С th1 th2 Radar detection threshold for average cross-section. C th1 C Radar detection threshold for largest cross-section. wfi4 Weighted sum of all of the individual radiators of the C С ship target. C C C SUBROUTINE rtloop С include 'envsys.common' include 'ffac.common' ``` ``` include 'surf.common' real*4 delr, h50, plossr, plr50, rend, rfs, rfs1, rstart, r50 real*4 sigfac, sigma, thresh, th1, th2, th3, wfi4 integer*2 kn, maxht dimension h50(5), r50(3), p1r50(3) DATA h50/ 23.5, 15.5, 13.5, 11.5, 4.5 / C Initialize rng array to 0.0. C С Do i = 1,3 DO m = 1,5 rng(i,m) = 0.0 END DO END DO C rfs1 = fsr1sm * 1.85 sigfac = 52.0*SQRT(freq) c Target loop (PROCESSING LOOP FOR THE TARGETS) С DO kn = 1, 5 C Calculate target ship's radar cross section and free-space C range using ships displacement (ktons**3/2) and the radar С free space range for a 1 sq m target. Calculate the path- С loss thresholds for the min/max/avg radar cross sections. С sigma = sigfac * disp(kn) maxht = ielem(kn) rfs = rfsl * sigma**.25 th2 = fsterm + 20.0*ALOG10(rfs) ! THRESHOLD RCS AVG ! THRESHOLD RCS MAX th3 = th2 + 13.0 th1 = th2 - 8.0 ! THRESHOLD RCS MIN С call rarray(h50(kn), R50) C DO i = 1, 3 r = r50(i) call floop(kn, maxht, r, WFI4) plr50(i) = fsterm + 20.0*ALOG10(r) - 5.0*ALOG10(wfi4) END DO С radar threshold processing loop. C threshold loop: C DO m = 1, 3 IF (m . EQ. 1) thresh = th1 IF (m . EQ. 2) thresh = th2 IF (m . EQ. 3) thresh = th3 C ``` ``` С IF (thresh .GE. plr50(1)) THEN Range is 200 nmi or max. instrumented range of radar. С DO i = m, 3 rng(i,kn) = AMIN1(rinst, 200.0) END DO ELSE rstart = r50(1) IF (thresh .GE. plr50(2)) THEN Range is between 200 nmi and the diffraction region С minimum range for height h50(kn). rend = r50(2) ELSE IF (thresh .GE. plr50(3)) THEN Range is between the diffraction region minimum range С and optical region maximum range for height h50(kn). С rstart = r50(2) rend = r50(3) ELSE Target range is in the optical region. С r = r50(3) plossr = plr50(3) DO WHILE ((r .GT. 5.0).AND.(thresh .LT. plossr)) r = r - 1.0 call floop(kn, maxht, r, WFI4) plossr = fsterm + 20.0*ALOG10(r) - 5.0*ALOG10(wfi4) END DO IF (r .GT. 5.0) THEN rstart = r + 1.0 rend = r ELSE C Minimum range is 5 km (2.7) nmi. rstart = 5.0 rend = 5.0 END IF END IF END IF delr = (rstart - rend)/2.0 r = rend + delr Range Loop. - Loop used to determine the detection range С between two known ranges - rstart and rend. DO WHILE (delr .GT. 0.10) delr = delr/2.0 call floop(kn, maxht, r, WFI4) plossr = fsterm + 20.0*ALOG10(r) - 5.0*ALOG10(wfi4) IF (thresh .GT. plossr) THEN r = r + delr ELSE r = r - delr ``` ``` END IF END DO rng(m,kn) = AMIN1(rinst, r/1.85) END IF С End threshold loop С С END DO С End target loop C С END DO RETURN END С c Subroutine RUFF С c Subroutine RUFF returns the sea-surface roughness correction for c the magnitude of the sea-reflected ray. C c VARIABLE: DESCRIPTION: hbar rms wave height in meters. С (2*PI*hbar)/wavelength. hbfreq С (hbar*psi)/wavelength. hfpsi psi Grazing angle in radians. С sinpsi SIN(psi). С rufco Sea-surface roughness coefficient. С С С SUBROUTINE ruff(hbar, hbfreq, psi, sinpsi, RUFCO) С real*4 hbar, hbfreq, hfpsi, psi, rufco, sinpsi С rufco = 1.0 IF (hbar .NE. 0.0) THEN hfpsi = hbfreq * psi * 0.159155 IF (hfpsi .LE. 0.11) THEN rufco = EXP((-2.0) * (hbfreq*sinpsi)**2) ELSEIF (hfpsi .LE. 0.26) THEN rufco = 0.5018913 - SQRT(0.2090248 - (hfpsi - 0.55189)**2) ELSE rufco = 0.15 END IF END IF C RETURN END ``` ``` C c Subroutine SYSFIL C c SYSFIL list available system files and allows the user to select a c radar system file. c Variable: Description: Height of radar system antenna in m. antena С antype Antenna type: С O = omnidirectional C S = \sin(x)/x С C = cosecant-squared C H = generic height-finder С Antenna beam width in degrees. bwidth C elevat Antenna elevation angle in degrees. C Name of System file. C filename freq Radar system frequency in MHz. C Radar system free-space range vs. 1 sq. meter target. fsrng С polar Antenna polarization: H = horizontal С V = vertical С C = circular. С Maximum instrumented range of radar system (nmi). С rinst С С SUBROUTINE sysfil(freq, antena, fsrng, rinst, polar, antype, bwidth, elevat) C C real*4 antena, bwidth, elevat, freq, fsrng, rinst integer*2 ZR, ZW character*1 antype, polar character*20 filename C Initialize read and write channels. C ZR = 5 ZW = 6 C call system ('ls [S]* 1>&2'//char(0)) write (ZW, '(//, "Enter input file name: ",$)') read (ZR, '(a12)') filename open (10, FILE=filename) С read (10, '(f10.1)') freq ! radar freq read (10, '(f10.1)') antena ! radar antenna ht read (10, '(f10.1)') fsrng ! radar free-space range read (10, '(f10.1)') rinst ! radar instrumented range ! antenna polarization read (10, '(a1)') polar read (10, '(a1)') antype ! antenna type ``` ``` read (10, '(f10.1)') bwidth ! vert. beam width ! ant. elev. angle read (10, '(f10.1)') elevat close(10) C RETURN END c Subroutine SYSINP c Subroutine SYSINP prompts the user for EM system parameters and re- c turns. System parameters can be entered from the keyboard or from a c file. If the system is entered from the keyboard it can be stored in c a file. Variable: Description: C atype Antenna type: С 0 = omnidirectional С S = \sin(x)/x ¢ C = cosecant-squared C H = height-finder С Beam width in degrees. С beam elang Antenna pointing (elevation) angle in degrees. С EM system frequency in MHz. C fmhz fsr1sm Radar free-space range vs. a 1 sq. meter target (nmi). C filename EM system filename. С plr Antenna polarization: С H = horizontal С V = vertical С C = circular C Maximum instrumented range of the radar system (nmi). С rinst EM system antenna height, m. С xmtr С С SUBROUTINE sysinp (FMHZ, XMTR, FSR1SM, RINST, PLR, ATYPE, 1 BEAM, ELANG) С С real*4 beam, elang, fmhz, fsrlsm, rinst, xmtr character*1 atype, dummy, plr character*20 filename integer*2 ZW, ZR С Specify the read (5) and write (6) channel numbers. С ZW = 6 ZR = 5 C C Enter EM system parameters from file or keyboard. write(ZW, '("You may enter EM system from a file or keyboard.")') write(ZW, '("Enter EM system data from file? (yes or no) ",$)') ``` ``` read(zr, '(A1)')dummy IF ((dummy(1:1) eq. 'y').or.(dummy(1:1) eq. 'Y')) THEN Enter EM system data from a file. С call sysfil(FMHZ,XMTR,FSR1SM,RINST,PLR,ATYPE,BEAM,ELANG) ELSE Enter the EM system parameters from keyboard. С write(ZW, '("Enter Radar System Parameters: ")') С С Initialize EM system variables. fmhz = 5600.0 xmtr = 25.0 fsrlsm = 25.0 rinst = 200.0 plr = "H" atype = "0" beam = 0.0 elang = 0.0 С write(ZW, 1000) 1000 format('Enter radar frequency in MHz (100 to 20,000) ',$) read(ZR,*) fmhz IF (fmhz .LT. 100.0) fmhz = 100.0 IF (fmhz . GT. 20000.0) fmhz = 20000.0 write(ZW, 1100) 1100 format('Enter radar transmitter height in meters (1 to 100) '.$) read(ZR,*) xmtr IF (xmtr .LT. 1.0) xmtr = 1.0 IF (xmtr .GT. 100.0) xmtr = 100.0 С write(ZW, 1200) 1200 format('Enter radar free-space range vs. 1 sq.meter target' 1 ' (1 to 1000)nmi ', ") read(ZR,*) fsrlsm IF (fsrlsm .LT. 1.0) fsrlsm = 1.0 IF (fsrlsm . GT. 1000.0) fsrlsm = 1000.0 write(ZW, 1300) 1300 format('Enter radar maximum instrumented range (10 to 200)nmi '.$) read(ZR,*) rinst IF (fsrlsm .LT. 10.0) rinst = 10.0 IF (fsrlsm .GT. 200.0) rinst = 200.0 С write(ZW, 1400) 1400 format('Enter radar system polarization (H, V, C) ',$) read(ZR, '(A1)') plr IF ((plr .EQ. "c") .OR. (plr .EQ. "C")) plr = "C" IF ((plr .EQ. "v") .OR. (plr .EQ. "V")) plr = "V" IF ((plr .NE. "V") .AND. (plr .NE. "C")) plr = "H" ``` ``` С write(ZW, 1500) 1500 format('Enter antenna type - options are: Omnidirectional, ' 1 /, 'Sin(x)/x, Cosecant-squared, Height-finder (0, S, C, H)) ',$) read(ZR, '(A1)') dummy IF ((dummy .EQ, "o") .OR, (dummy .EQ, "O")) atype = "O" IF ((dummy .EQ. "s") .OR. (dummy .EQ. "S")) atype = "S" IF ((dummy .EQ. "c") .OR. (dummy .EQ. "C")) atype = "C" IF ((dummy .EQ. "h") .OR. (dummy .EQ. "H")) atype = "H" IF ((atype .NE. "S") .AND. (atype .NE. "H") .AND. (atype .NE. "C")) atype = "O" beam = 0.0 elang = 0.0 IF(atype .NE. "O") THEN write(ZW, 1510) format('Enter antenna beam width in degrees (>0.0 to 45) ',$) 1510 read(ZR,*) beam IF (beam .LE. 0.0) beam = 0.10 TF (beam .GT. 45.0) beam = 45.0 write(ZW, 1520) 1520 format('Enter antenna elevation angle in degrees (-10.0 to 10.0)' /,'(0 is normal) ',$) 1 read(ZR,*) elang IF (elang .LT. -10.0) elang = -10.0 IF (elang .GT. 10.0) elang = 10.0 END IF write(ZW, '("Do you wish to store this EM system in a file?", " (yes or no) ",$)') read(zr, '(A)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq. 'Y')) THEN write (ZW, '(" Current System Files: ")') call system ('ls [S]* 1>&2'//char(0)) write (ZW, 1600) 1600 format("Enter file name (First letter MUST be 3): ",$) read (ZR, '(a12)') filename open (10, FILE=filename) Write frequency, antenna height, free-space range and C maximum instrumented range in file. С write(10, '(f10.1)') fmhz write(10, '(f10.1)') xmtr write(10, '(f10.1)') fsrlsm write(10, '(f10.1)') rinst С Write the antenna characteristics in file. write(10, '(a1)') plr write(10, '(a1)') atype write(10, '(f10.1)') beam write(10, '(f10.1)') elang close file C close(10) ``` ``` END IF С RETURN END С c Subroutine TROPO C. c Subroutine TROPO returns the troposcatter loss for a given range. c Troposcatter loss is based on models by Yeh with a frequency-gain c correction term, HO, from National Bureau of Standards Document c NBS 101. Frequency gain factor gives additional loss for low c frequency, low-sited antennas. С c VARIABLE: DESCRIPTION: С ae Effective earth radius in kilometers exloss С Antenna gain for lowest optical region ray in dB horizn Horizon range in kilometers C C h1 Transmitter height in meters c h2 Radar target/receiver height in meters h0 С Frequency gain factor in dB C Ground range in km С rnsterm Constant involving Surface Modified refractivity С rnsubs Modified refractivity value at the sea surface 4*PI*h1*ttot/wavelength C rone c rtwo
4*PI*h2*ttot/wavelength С tfac Troposcatter region constant tloss C Troposcatter loss in dB Angle, theta sub O, associated with total range r С tsub0 tsub1 С Angle, theta sub 1, associated with horizon range rl С tsub2 Angle, theta sub 2, associated with horizon range r2 ttot С Scattering angle, (theta in NBS 101) С С various All variables not listed above are temporary. Most С variables use the names given in NBS 101. С SUBROUTINE tropo(r.tloss) С C real*4 chi, csub1, csub2, delh0, etas, horizn, hsub0, h0, hOrl, hOrl, q, r, rnsterm, rnsubs, rone, rtwo, s, tfac, tloss, tsub0, tsub1, tsub2, ttot, zeta C include 'ffac.common' include 'envsys.common' C rnsubs = Munits(1) tfac = 0.08984/rk horizn = 3.572 * (SQRT(rk*h1) + SQRT(rk*h2)) ``` END IF ``` rnsterm = 0.031 - 0.00232 * rnsubs + 5.67E-6 * rnsubs*rnsubs tsub0 = r / ae tsub1 = SQRT(h1 * ae/500.0) / ae tsub2 = SQRT(h2 * ae/500.0) / ae ttot = tsub0 - tsub1 - tsub2 zeta = ttot/2.0 + tsub1 + (h1 - h2) / (1000.0*r) chi = ttot/2.0 + tsub2 + (h2 - h1) / (1000.0*r) rone = h1 * 0.0419 * freq * ttot rtwo = h2 * 0.0419 * freq * ttot IF (rone .LT. 0.1) rone = 0.1 IF (rtwo .LT. 0.1) rtwo = 0.1 s = zeta / chi IF (s.GT. 10.0) s = 10.0 IF (s.LT. 0.1) s = 0.1 q = rtwo / (s * rone) IF (q .GT. 10.0) q = 10.0 IF (q .LT. 0.1) q = 0.1 hsub0 = s * r * ttot / (1.0 + s)**2 etas = 0.5696*hsub0 * (1.0 + rnsterm*EXP(-3.8e-6 * hsub0**6)) IF (etas .GT. 5.0) etas = 5.0 IF (etas .LT. 0.01) etas = 0.01 csub1 = 16.3 + 13.3*etas csub2 = 0.4 + 0.16*etas h0r1 = csub1 * (rone + csub2)**(-1.333) h0r2 = csub1 * (rtwo + csub2)**(-1.333) h0 = (h0r1 + h0r2) / 2.0 delh0 = 1.13 * (0.6 - ALOG10(etas)) * ALOG(s) * ALOG(q) IF (delhO .GT. hO) THEN h0 = 2.0*h0 ELSE h0 = h0 + delh0 END IF IF (h0 .LT. 0.0) h0 = 0.0 tloss = 114.9 + tfac*(r-horizn) + 10.0*ALOG10(r*r*freq**3) tloss = tloss - rnsubs*0.2 + h0 + exloss RETURN END ``` ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 on of Information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and | maintaining the data needed, and completing and
suggestions for reducing this burden, to Washingto
and to the Office of Management and Budget, Pa | | | | ate or any other aspect of th
Jefferson Davis Highway, Si | is collection of information, including uite 1204, Arlington, VA 22202-4302, | |--|--|--|---|---|---| | and to the Office of Management and Budget, Pa
1. AGENCY USE ONLY (Leeve blank) | 2. REPORT | DATE | 1000 | 3. REPORT TYPE AND DA | TES COVERED | | 1. AGENCY USE CHEF (Leave seeing | Septe | mber 1990 | | Final: Jan 199 | 0–Jun 1990 | | 4 TITLE AND SUBTITLE | | | | 5. FUNDING NUMBERS | | | SPECIFICATION FOR A SURFACE-SEARCH RADAR-DETECTION-RANGE MODEL | | | | | | | 6. AUTHOR(S) | | | | | | | C. P. Hattan | | | | | | | 7 PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | 8. PERFORMING ORGANI.
REPORT NUMBER | ZATION | | Naval Ocean Systems Center
San Diego, CA 92152-5000 | | | | NOSC TD 193 | 30 | | 9. SPONSORING/MONITORING AGENCY NAME(| S) AND ADDRESS(ES) | | | 10. SPONSORING/MONITO | ORING | | Naval Oceanographic Office
NSTL Station | | | | AGENCY REPORT NO | MDEN | | Bay St. Louis, MS 39522 | | | | | <u>-</u> | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | - <u> </u> | | | | 12a DISTRIBUTION/AVAILABILITY STATEMENT | | | | 12b. DISTRIBUTION CODE | • | | | | | | | | | Approved for public release; distribution is unlimited. | | | | | | | | | | | | | | 13 ABSTRACT (Maximum 200 words) | | | 1 | | | | A model that predicts sur
Naval Ocean Systems Center.
graphic and Atmospheric Mis
of assessing the effects of the
tion of the model is written in
table of expected detection rat
target model includes the vari
function of height above the v
refractivity profile, sea-surfact
atmospheric layering. | This model uses a si sion Library Standar environment on the part ANSI Fortran 77, wanges when the model in a control of the model t | mplified ship radaud Electromagnetic performance of a sith MIL—STD—175 is supplied with the nction of aspect and propagation effect of local winds, evap | r cross section (Propagation M urface-search re 3 extensions. The proper environgle and the dist cts include refre | RCS) model and todel. It provides to adar system. The some program provide mental and radaction of reflect action caused by a | he U.S. Navy Oceano- he user with a method foftware implementa- les the user with a ar system inputs. The ed radar energy as a multisegmented | | | | | | | | | 14 SUBJECT TERMS | | | | | 15 NUMBER OF PAGES 71 | | radar cross section
electromagnetic propagation | | | | | 16 PRICE CODE | | 17 SECURITY CLASSIFICATION
OF REPORT | 18 SECURITY CLASSIFICATION OF THIS PAGE | N | 19 SECURITY CLASS
OF ABSTRACT | SIFICATION | 20 LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | | UNCLASSIF | IED | SAME AS REPORT |